

For the Year Ended December 31, 2016

of the Condition and Affairs of the

Thrivent Financial for Lutherans

NAIC Group Code2938, 2938 (Current Period) (Prior Perio	NAIC Company Code	. 56014	Employer's ID Number 39-0123480
Organized under the Laws of WI	State of Domicile or Por	t of Entry WI	Country of Domicile US
Incorporated/Organized November 24,		Commenced Business	•
Statutory Home Office	4321 North Ballard Road App	oleton WI US 549 , State, Country and Zip Code)	19-0001
Main Administrative Office	625 Fourth Avenue South MS-Re		s MN US 55415-1624800-847-4836 (Area Code) (Telephone Number)
Mail Address	625 Fourth Avenue South MS-Re	eg Financial Minneapolis (City or Town, State, Country and 2	MN US 55415-1624
Primary Location of Books and Records	625 Fourth Avenue South MS-Re		MN US 55415-1624800-847-4836 (Area Code) (Telephone Number)
Internet Web Site Address	www.thrivent.com	,, , , ,	(, , , , , , , , , , , , , , , , , ,
Statutory Statement Contact	Joseph Edward Barnes		612-844-4243
	(Name)		(Area Code) (Telephone Number) (Extension)
	Joe.Barnes@Thrivent.com		612-844-7373
	(E-Mail Address) OFFIC	EDC	(Fax Number)
Nama	Title	Name	Title
Name 1. Bradford Leigh Hewitt	Chief Executive Officer	2. Paul Roberts Johnston	General Counsel & Secretary
Randall Lee Boushek	Chief Financial Officer, Treasurer	Douglas Alan Bearrood	Actuary
	OTH		,
Russell William Swansen	Chief Investment Officer	Mary Scott Nease #	Chief Human Resource Officer
Terry William Timm	Chief Administrative Officer	James Adlai Thomsen	President, Thrivent Holdings
Susan Oberman Smith	Chief Actuary	Teresa Joy Rasmussen	President, Thrivent Financial
		Christopher Joseph Kopka	President, Thrivent Church
	DIDECTORS O	D TOUCTER	Solutions
N 0	DIRECTORS O		5: 11 5 1
33	nneth Arnold Carow adford Leigh Hewitt	Lynn Crump-Caine # Mark Andrew Jeske	Eric John Draut Frederick George Kraegel
	thryn Vanstrom Marinello	Frank Henry Moeller	Bonnie Ellen Raquet
	mes Henry Scott	Allan Roy Spies	2011110 211011 1 1 1 1 1 1 1 1 1 1 1 1 1
State of Minnesota County of Hennepin			
•			
The officers of this reporting entity being duly sw			
stated above, all of the herein described assets berein stated, and that this statement, together w			nnexed or referred to, is a full and true statement
of all the assets and liabilities and of the condition			
therefrom for the period ended, and have been of			
manual except to the extent that: (1) state law m			
procedures, according to the best of their inform			
includes the related corresponding electronic filing enclosed statement. The electronic filing may be			
enclosed statement. The electronic liling may be	e requested by various regulators in lie	a of of itt addition to the endos	eu statement.
(Signature)	(Signat		(Signature)
Bradford Leigh Hewitt	Paul Roberts		Randall Lee Boushek
(Printed Name) Chief Executive Officer	2. (Printed General Counse	,	(Printed Name)Chief Financial Officer, Treasurer
(Title)	(Title		(Title)
(1.00)	(Truc	-,	(1180)
Subscribed and sworn to before me	a.	Is this an original filing?	Yes [X] No []
This day of	2017 b.	If no 1. State the amendment	nt number
		2. Date filed	
		3. Number of pages at	

Annual Statement for the year 2016 of the **Thrivent Financial for Lutherans**ASSETS

			Current Year		Prior Year
		1	2 Nonadmitted	3 Net Admitted Assets	4 Net
		Assets	Assets	(Cols. 1 - 2)	Admitted Assets
1.	Bonds (Schedule D)	41,908,313,000		41,908,313,000	40,508,393,193
2.	Stocks (Schedule D):				
	2.1 Preferred stocks			125,272,550	
	2.2 Common stocks	1,587,930,241		1,587,930,241	1,363,851,566
3.	Mortgage loans on real estate (Schedule B):				
	3.1 First liens	7,775,910,151		7,775,910,151	7,557,681,445
	3.2 Other than first liens			0	
4.	Real estate (Schedule A):				
	4.1 Properties occupied by the company (less \$0 encumbrances)	53,388,403		53,388,403	47,160,707
	4.2 Properties held for the production of income (less \$0 encumbrances)			0	
	4.3 Properties held for sale (less \$0 encumbrances)	1,923,400		1,923,400	2,352,747
5.	Cash (\$(36,670,882), Schedule E-Part 1), cash equivalents (\$1,419,105,532, Schedule E-Part 2) and short-term investments (\$348,209,756, Schedule DA)			1.730.644.406	1.808.324.076
6.	Contract loans (including \$0 premium notes)				
7.	Derivatives (Schedule DB)				
8.	Other invested assets (Schedule BA)				
9.	Receivables for securities				
	Securities lending reinvested collateral assets (Schedule DL)				
10.	Aggregate write-ins for invested assets				
11.					
12.	Subtotals, cash and invested assets (Lines 1 to 11)				
13.	Title plants less \$0 charged off (for Title insurers only)				
14.	Investment income due and accrued	430,288,362	690,432	429,597,930	462,365,710
15.	Premiums and considerations:				
	15.1 Uncollected premiums and agents' balances in the course of collection	7,570,166		7,570,166	267,987
	15.2 Deferred premiums, agents' balances and installments booked but deferred and not yet due (including \$0 earned but unbilled premiums)	117 735 272		117 735 979	114 562 642
	15.3 Accrued retrospective premiums (\$0) and contracts subject to redetermination (\$0).				114,502,042
16	Reinsurance:				
10.	16.1 Amounts recoverable from reinsurers	2 534 031		2 534 031	3 500 407
	16.2 Funds held by or deposited with reinsured companies	,,.		,,	-,,
	16.3 Other amounts receivable under reinsurance contracts				
47					
	Amounts receivable relating to uninsured plans				
18.1	v				
	Net deferred tax asset				
19.	Guaranty funds receivable or on deposit				
20.	Electronic data processing equipment and software				
21.	Furniture and equipment, including health care delivery assets (\$0).				
22.	Net adjustment in assets and liabilities due to foreign exchange rates				
23.	Receivables from parent, subsidiaries and affiliates				
24.	Health care (\$0) and other amounts receivable			0	
25.	Aggregate write-ins for other-than-invested assets	51,645,403	33,268,077	18,377,326	12,539,612
26.	Total assets excluding Separate Accounts, Segregated Accounts and Protected Cell Accounts (Lines 12 to 25)			58,115,831,025	
27.	From Separate Accounts, Segregated Accounts and Protected Cell Accounts	26,717,705,243		26,717,705,243	24,061,519,482
28.	TOTAL (Lines 26 and 27)	84,937,797,706	104,261,438	84,833,536,268	80,112,484,699
	DETAILS (OF WRITE-INS			
)				
	S. Summany of remaining write ins for Line 11 from everflow page				
	Summary of remaining write-ins for Line 11 from overflow page Totals (Lines 1101 through 1103 plus 1198) (Line 11 above)				
	I. Prepaid expenses				
	2. Miscellaneous accounts receivable		2,804,650		
	3. Unsecured loans			0	
2598	3. Summary of remaining write-ins for Line 25 from overflow page	266,382	266,382	0	0
2599). Totals (Lines 2501 through 2503 plus 2598) (Line 25 above)	51,645,403	33,268,077	18,377,326	12,539,612

Annual Statement for the year 2016 of the **Thrivent Financial for Lutherans** LIABILITIES, SURPLUS AND OTHER FUNDS

1. Aggregate reache for five controls (E-bits 5, Line S990999) (rection) §			1 Current Year	2 Prior Year
1. Listle for describepte contract (Embit 7, Line 14, Cell 1) (Inclaring \$ ONdoto Researce). 3,272 002,273 3,104,279,865	1.	Aggregate reserve for life contracts (Exhibit 5, Line 9999999) (including \$0 Modco Reserve)		37,009,706,363
4.1 Use (Embits F. Pert I. Line 4.4, Column 1 lies sam of Columns 9, 10 and 11). 260,387,356 42. Accident and realth (Fuhilis P, Pert I. Line 4.4 sum of Columns 9, 10 and 11). 55,300,548 39,988,989. 4.2 Perceived and year (Embit 4, 114 (6). 682,488 68. Provision for relative payar obtained amounts: 6.1. Appartition of payment. 216,988,377 682,488 68. Provision for relative payar obtained amounts: 6.1. Appartition of payment. 216,988,377 682,488 68. Provision for relative payar obtained amounts: 6.1. Appartition of payment. 216,988,787 682,488	2.	Aggregate reserve for accident and health contracts (Exhibit 6, Line 16, Col. 1) (including \$ 0 Modco Reserve)	5,654,855,652	5,304,728,083
4.1 Les Epithelis 7 Part 1, Line 4.4 Coutum 6 Interest and 10 Coutums 8, 10 and 11). 4.2 Position for the man benil Epitholis 9, 11, Line 4.6, pure 1, Coutums 9, 10 and 11). 5. Robinto for stand unpaid (Fishbil 4, Line 10). 5. Robinto for stand unpaid (Fishbil 4, Line 10). 6. Position for farthor payable in following calcular year estimated amounts: 6. Position for farthor payable in following calcular year estimated amounts: 7. Premiums and annutly considerations for life and accordant and health contracts received in advance less 5	3.	Liability for deposit-type contracts (Exhibit 7, Line 14, Col. 1) (including \$0 Modco Reserve)	3,272,027,273	3,104,279,865
Acceptate and health (Fuhile R Part 1, time 4 A, sum of Columns 9, 10 and 11)	4.			
Section due and unpage (Exhibit 4 Line 10). Section for transparation in following calandary year-estimated amounts: Section for transparation following calandary year-estimated amounts: Section for transparation for following calandary year-estimated amounts: Section for transparation for following calandary year-estimated amounts: Section for transparation for five and accident and health contracts seewed in advances less 5		,		
S. Prosciss for refuncis payable in following salerotar year estimated anounts: 6.1. Apportune of prayment. 316,988,769 312,139,813. 6.1. Apportune of prayment. 316,988,769 312,139,813. 7. Perentiums and annulsy considerations for life and academia and health contracts received in advance less \$ 0 15,494,039 14,913,336 32,000,000 14,913,336 32,000	_			, , ,
E. Apportised for payment				682,458
Commission and control search	6.	· · · · · · · · · · · · · · · · · · ·	216 009 760	212 120 012
2. Permures and annuty conscionations for file and accident and health contrads received in advance less 5		" ' ' '	1 ' ' 1	312,139,013
S. Contract liabilities not included elevatherer:	7.	Premiums and annuity considerations for life and accident and health contracts received in advance less \$0		14 913 336
2.2 Other amounts payable on ministrumonis including \$ O assumed and \$ O outset 3.3 Interest Ministrumonis Reserved (MR, Line 6).	8.	Contract liabilities not included elsewhere:		
B. 3. Interest Meintenance Reserve (MR, Line 6)				
3. Commissions to fieldworkers due or accuració en and inensity contracts 5 8,271,801, acodernt and heelith \$				
10. Commissions and expense allorances preable for ministrance assumed.	9.	Commissions to fieldworkers due or accrued-life and annuity contracts \$8,221,980; accident and health \$581,718		
1.1 Central expenses due or account (Enhitz) L. Len 12 Col. 7) 8,223,148 4,3599,004	10.			
February	11.			
14. Unseared investment income.	12.		(567,485,353)	(543,937,607)
15. Amounts withheld or retained by Society as agent or trustee	13.			· · · · · · · · · · · · · · · · · · ·
16. Amounts held for fieldworkers' account, including \$	14.	Unearned investment income	5,781,309	1,171,786
17. Remittances and items not allocated. 3,5632.92 28,393.623	15.	Amounts withheld or retained by Society as agent or trustee	11,504,636	17,166,792
18. Net adjustment in assets and liabilities due to foreign exchange rates. 390,600,330 .463,019,044	16.	Amounts held for fieldworkers' account, including \$0 fieldworkers' credit balances		
19. Liability for benefits for employees and fickworkers if not included above	17.		1 ' ' 1	, , ,
20. Borrowed money \$ 0 and interest thereon \$ 0. 21. Miscellaneous liabilities:				
21. Miscellaneous liabilities: 21.1 Asset valuation reserve (AVR, Line 16, Col. 7). 1,099,299,998 999,557,755 21.2 Reinsurance in unauthorized and certified (\$				463,019,044
21.1 Asset valuation reserve (AVR, Line 16, Col. 7)	-			
21.2 Reinsurance in unauthorized and certified (\$0) companies. 21.3 Funds held under reinsurance treaties with unauthorized and certified (\$0) reinsurers. 21.4 Payable to substanding. 21.5 Drafts outstanding. 21.5 Funds held under coinsurance. 21.7 Deviatives. 21.7 Deviatives. 21.7 Deviatives. 21.7 Deviatives. 384,438,718 10.005,172,440 21.9 Payable for securities lending. 523,112,437 384,702,841 22. Aggregate write-ins for liabilities. 126,187,842 110,511,877 23. Total liabilities excluding Separete Accounts business (Lines 1 to 22). 50,436,736,955 44,976,766,947 24. From Separate Accounts statement. 26,671,165,389 24,009,221,434 27. Surplus notes. 28. Aggregate write-ins for other than liabilities and surplus funds. 29. Surplus notes. 20. Dunassigned funds. 30. Total (Lines 25 through 29) (Page 4, Line 47) (including \$46,539,850 in Separate Accounts statement). 7,725,113,324 7,125,996,319 7,105,996	21.		4 000 000 000	000 557 755
21.3 Funds held under reinsurance treaties with unauthorized and certified (\$		·		
21.4 Payable to subsidiaries and affiliates				
21.5 Drafts outstanding				
21.6 Funds held under coinsurance. 21.7 Derivatives. 12.758,020 4.115,241		·		
21.8 Payable for securities				
21.9 Payable for securities lending		21.7 Derivatives	12,758,020	4,115,241
22. Aggregate write-ins for liabilities 126,187,842 110,511,877 123 Total liabilities excluding Separate Accounts business (Lines 1 to 22). 50,436,756,955 48,976,766,947 24. From Separate Accounts statement. 226,671,165,389 24,009,221,434 77,107,922,344				1,005,172,440
23. Total liabilities excluding Separate Accounts business (Lines 1 to 22)				· · ·
24. From Separate Accounts statement 26,671,165,389 .24,009,221,434 25. Total liabilities (Lines 23 and 24) 77,107,922,344 .72,985,988,381 26. Aggregate write-ins for other than liabilities and surplus funds		== =		
25. Total liabilities (Lines 23 and 24)				
26. Aggregate write-ins for other than liabilities and surplus funds. 0 0 27. Surplus notes.				
27. Surplus notes				
28. Aggregate write-ins for surplus funds. 500,000 500,000 29. Unassigned funds. 7,725,113,924 7,125,996,319 30. Total (Lines 26 through 29) (Page 4, Line 47) (including \$46,539,850 in Separate Accounts statement). 7,725,613,924 7,126,496,319 31. Totals (Lines 25 + 30) (Page 2, Line 28, Col. 3). B4,833,536,268 80,112,484,699 DETAILS OF WRITE-INS 2201. Postretirement benefit liability. 111,408,838 108,855,930 2202. Other liabilities. 14,779,004 1,655,947 2203.				
29. Unassigned funds. 7,725,113,924 7,125,996,319 30. Total (Lines 26 through 29) (Page 4, Line 47) (including \$46,539,850 in Separate Accounts statement) 7,725,613,924 7,126,496,319 31. Totals (Lines 25 + 30) (Page 2, Line 28, Col. 3). 84,833,536,268 80,112,484,699 DETAILS OF WRITE-INS 2201. Postretirement benefit liability. 111,408,838 108,855,930 2202. Other liabilities. 14,779,004 1,655,947 2203.		·		
30. Total (Lines 26 through 29) (Page 4, Line 47) (including \$46,539,850 in Separate Accounts statement)				,
31. Totals (Lines 25 + 30) (Page 2, Line 28, Col. 3). 84,833,536,268 80,112,484,699				
DETAILS OF WRITE-INS				
2201. Postretirement benefit liability. 111,408,838 108,855,930 2202. Other liabilities. 14,779,004 1,655,947 2203.			, , , , , , , , , , , , , , , , , , , ,	
2202. Other liabilities 14,779,004 1,655,947 2203. 0 0 0 2298. Summary of remaining write-ins for Line 22 from overflow page. 0 0 0 2299. Totals (Lines 2201 through 2203 plus 2298) (Line 22 above). 126,187,842 110,511,877 2601.	2201.		111,408,838	108,855,930
2298. Summary of remaining write-ins for Line 22 from overflow page. 0 .0 2299. Totals (Lines 2201 through 2203 plus 2298) (Line 22 above). .126,187,842 .110,511,877 2601.		•		
2299. Totals (Lines 2201 through 2203 plus 2298) (Line 22 above).				
2601. 2602. 2603. 2698. Summary of remaining write-ins for Line 26 from overflow page. 0 .0 2699. Totals (Lines 2601 through 2603 plus 2698) (Line 26 above). 0 0 2801. Contingency reserve for Separate Account business. 500,000 500,000 2802. 2803. 2898. Summary of remaining write-ins for Line 28 from overflow page. 0				-
2602				
2603.				
2698. Summary of remaining write-ins for Line 26 from overflow page				
2699. Totals (Lines 2601 through 2603 plus 2698) (Line 26 above). 0 .0 2801. Contingency reserve for Separate Account business. .500,000 .500,000 2802.				
2801. Contingency reserve for Separate Account business. 500,000 500,000 2802. 2803. 0 0 2898. Summary of remaining write-ins for Line 28 from overflow page. 0 0				
2802.				
2803.				
2898. Summary of remaining write-ins for Line 28 from overflow page				

Annual Statement for the year 2016 of the **Thrivent Financial for Lutherans** SUMMARY OF OPERATIONS

		1 Current Year	2 Prior Year
1.	Premiums and annuity considerations for life and accident and health contracts (Exhibit 1, Part 1, Line 20.4, Col. 1)		5,499,676,439
	Considerations for supplementary contracts with life contingencies		
3.	Net investment income (Exhibit of Net Investment Income, Line 17)	2,768,468,228	2,805,287,480
	Amortization of Interest Maintenance Reserve (IMR, Line 5)		
5.	Separate Accounts net gain from operations excluding unrealized gains or losses	2,500,000	6,300,000
	Commissions and expense allowances on reinsurance ceded (Exhibit 1, Part 2, Line 26.1, Col. 1)		26,543,791
7.	Reserve adjustments on reinsurance ceded		
8.	Miscellaneous Income:		
	8.1 Income from fees associated with investment management, administration and contract guarantees from Separate Accounts	580.104.456	566.274.066
	8.2 Charges and fees for deposit-type contracts	1 ' '	* *
	8.3 Aggregate write-ins for miscellaneous income		
	Totals (Lines 1 to 8.3)	1	
	Death benefits		
	Matured endowments (excluding guaranteed annual pure endowments)		
	Annuity benefits		
	Disability benefits and benefits under accident and health contracts, including premiums waived \$37,322,543		
	Surrender benefits and withdrawals for life contracts		
	Interest and adjustments on contract or deposit-type contracts funds		
	Payments on supplementary contracts with life contingencies		
	Increase in aggregate reserve for life and accident and health contracts		
	Totals (Lines 10 to 17)		5,467,332,341
	Totals (Lines 10 to 17)	0,000,000,107	J, 4 07,332,341
	(Exhibit 1, Part 2, Line 31, Col. 1 less Col. 5)	205 076 442	204 604 027
	Commissions and expense allowances on reinsurance assumed (Exhibit 1, Part 2, Line 26.2, Col. 1 less Col. 5)		
	General insurance expenses and fraternal expenses (Exhibit 2, Line 10, Cols. 1, 2, 3, 4 and 6)		
	Insurance taxes, licenses and fees (Exhibit 3, Line 6, Cols. 1, 2, 3 and 5)		
	Increase in loading on deferred and uncollected premiums.		
	Net transfers to or (from) Separate Accounts net of reinsurance		
	Aggregate write-ins for deductions	1	
	Totals (Lines 18 to 25)	1	7,992,155,094
	Net gain from operations before refunds to members (Line 9 minus Line 26)		
	Refunds to members (Exhibit 4, Line 17, Cols. 1 + 2)		
	Net gain from operations after refunds to members and before realized capital gains (losses) (Line 27 minus Line 28)		
30.	Net realized capital gains (losses) less capital gains tax of \$0 (excluding \$111,165,792 transferred to the IMR)	 	
31.	Net income (Lines 29 + 30)	555,807,813	770,300,455
	SURPLUS ACCOUNT		
32.	Surplus, December 31, previous year (Page 3, Line 30, Col. 2)	7,126,496,319	6,492,586,166
33.	Net income from operations (Line 31)	555,807,813	770,300,455
34.	Change in net unrealized capital gains (losses) less capital gains tax of \$0	75,613,231	(161,918,683)
35.	Change in net unrealized foreign exchange capital gain (loss)	(7,727,465)	(1,502,978)
	Change in nonadmitted assets	· · · · · · · · · · · · · · · · · · ·	
	Change in liability for reinsurance in unauthorized and certified companies	· · · · · · · · · · · · · · · · · · ·	
	Change in reserve on account of change in valuation basis (increase) or decrease		
	Change in asset valuation reserve		
	Surplus (contributed to) withdrawn from Separate Accounts during period	, , , ,	,
	Other changes in surplus in Separate Accounts statement		
	Change in surplus notes.	` '	, ,
	Cumulative effect of changes in accounting principles.		
	Change in surplus as a result of reinsurance.		
	Aggregate write-ins for gains and losses in surplus		
	Aggregate write-ins for gains and losses in surplus		
			7,126,496,319
41.	Surplus December 31, current year (Lines 32 + 46) (Page 3, Line 30).	1,120,013,924	1,120,490,319
00 -	DETAILS OF WRITE-INS		041 ====
08.30		' '	,
08.30			
08.30			
08.39	, , ,		
08.39			
250	,		4,859,664
250	• •		
250			
259	, ,		0
050	9. Totals (Lines 2501 through 2503 plus 2598) (Line 25 above)	33,248,780	28,814,383
259	1. Pension liability adjustment	87,027,567	75,149,198
450			
450	2		
450 450	2		

Annual Statement for the year 2016 of the Thrivent Financial for Lutherans **CASH FLOW**

	CASH FLOW	1 1	2
		Current Year	Prior Year
	CASH FROM OPERATIONS		
1.	Premiums collected net of reinsurance	5,523,096,290	5,569,349,523
2.	Net investment income	2,288,516,197	2,303,297,955
3.	Miscellaneous income	625,398,374	615,467,490
4.	Total (Lines 1 through 3)	8,437,010,861	8,488,114,967
5.	Benefit and loss related payments	4,214,641,383	4,044,344,563
6.	Net transfers to Separate Accounts, Segregated Accounts and Protected Cell Accounts	923,262,543	1,445,526,882
7.	Commissions, expenses paid and aggregate write-ins for deductions	1,064,911,856	1,093,746,920
8.	Dividends paid to policyholders	310,522,535	239,401,960
9.	Federal and foreign income taxes paid (recovered) net of \$0 tax on capital gains (losses)		
10.	Total (Lines 5 through 9)	6,513,338,316	6,823,020,325
11.	Net cash from operations (Line 4 minus Line 10)	1,923,672,544	1,665,094,642
	CASH FROM INVESTMENTS		
12.	Proceeds from investments sold, matured or repaid:		
	12.1 Bonds	17,551,344,813	16,631,516,881
	12.2 Stocks	922,869,011	752,542,632
	12.3 Mortgage loans	808,847,236	920,785,041
	12.4 Real estate	758,740	290,706
	12.5 Other invested assets	883,482,275	863,140,249
	12.6 Net gains or (losses) on cash, cash equivalents and short-term investments	71,538	1,260,940
	12.7 Miscellaneous proceeds		44,386,030
	12.8 Total investment proceeds (Lines 12.1 to 12.7)	20,167,373,613	19,213,922,480
13.	Cost of investments acquired (long-term only):		
	13.1 Bonds	18,924,248,958	18,093,831,835
	13.2 Stocks	1,008,097,586	892,344,337
	13.3 Mortgage loans	1,033,614,568	1,100,830,236
	13.4 Real estate	13,038,077	2,655,353
	13.5 Other invested assets	592,438,856	433,569,308
	13.6 Miscellaneous applications	791,293,895	67,088,304
	13.7 Total investments acquired (Lines 13.1 to 13.6)	22,362,731,940	20,590,319,372
14.	Net increase (decrease) in contract loans and premium notes	(5,624,359)	(19,785,709
15.	Net cash from investments (Line 12.8 minus Lines 13.7 minus Line 14)	(2,189,733,967)	(1,356,611,184
	CASH FROM FINANCING AND MISCELLANEOUS SOURCES		
16.	Cash provided (applied):		
	16.1 Surplus notes, capital notes		
	16.2 Capital and paid in surplus, less treasury stock		
	16.3 Borrowed funds		
	16.4 Net deposits on deposit-type contracts and other insurance liabilities	56,948,071	18,802,296
	16.5 Dividends to stockholders		
	16.6 Other cash provided (applied)		
17.	Net cash from financing and miscellaneous sources (Lines 16.1 to 16.4 minus Line 16.5 plus Line 16.6)		
	RECONCILIATION OF CASH, CASH EQUIVALENTS AND SHORT-TERM INVESTMENTS	, , ,	, , ,
18.	Net change in cash, cash equivalents and short-term investments (Line 11, plus Lines 15 and 17)	(77,679,671)	305 142 211
19.	Cash, cash equivalents and short-term investments:	(17,070,071)	
	19.1 Beginning of year	1 808 324 077	1 503 181 866
	19.2 End of year (Line 18 plus Line 19.1)	1,130,044,400 .	1,000,324,077

To a Dogining of your		
19.2 End of year (Line 18 plus Line 19.1)	1,730,644,406	1,808,324,077
Note: Supplemental disclosures of cash flow information for non-cash transactions:		

Annual Statement for the year 2016 of the Thrivent Financial for Lutherans

ANALYSIS OF OPERATIONS BY LINES OF BUSINESS

71107121313	1 Insurance					1 8			
	1	2	3	4	5	6	7	1	3
		_	Ů		· ·	Aggregate of	Total		
		Life	Individual	Supplementary	Accident	All Other Lines	(Columns 2)		
	Total	Insurance	Annuities	Contracts	and Health	of Business	through 6)	Fraternal	Expense
Premiums and annuity considerations for life and accident and health contracts	5,450,605,928	1,559,364,898	3,571,694,227		319,546,803		5,450,605,928		
Considerations for supplementary contracts with life contingencies	78,072,928			78,072,928			78,072,928		
3. Net investment income	2,768,468,228	1,236,405,143	705,103,534	174,222,598	308,231,644	344,505,309	2,768,468,228		
Amortization of interest maintenance reserve (IMR)	118,180,695	23,048,165	24,636,856	6,891,857	4,458,606	59,145,211	118,180,695		
Separate Accounts net gain from operations excluding unrealized gains or losses	2,500,000		1,300,000			1,200,000	2,500,000		
Commissions and expense allowances on reinsurance ceded	27,813,232	27,813,232					27,813,232		
7. Reserve adjustments on reinsurance ceded	0						0		
8. Miscellaneous Income:									
8.1 Fees associated with income from investment management, administration and contract guarantees from Separate Accounts	580,104,456	41,261,025	537,439,076	1,404,355			580,104,456		
8.2 Charges and fees for deposit-type contracts.	0	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,			0		
8.3 Aggregate write-ins for miscellaneous income	17,480,686	8,175	0	0	47,408	17,425,103	17,480,686	n	n
9. Totals (Lines 1 to 8.3).	9,043,226,155	2,887,900,640	4,840,173,692	260,591,738	632,284,462	422,275,623	9,043,226,155	0	n
10. Death benefits	1,005,019,661	1,005,019,661		200,031,730	002,204,402		1,005,019,661		0
Matured endowments (excluding guaranteed annual pure endowments)	9.928.652	9.928.652					9,928,652		
12. Annuity benefits	718,538,983		718,538,983				718,538,983		
13. Disability benefits and benefits under accident and health contracts, including premiums waived \$37,322,543	348,279,236	20,017,082	62,837		328,199,317		348,279,236		
				4.000.000					
14. Surrender benefits and withdrawals for life contracts	1,927,702,005	384,942,909	1,537,889,225	4,869,686	185		1,927,702,005		
15. Interest and adjustments on contract or deposit-type contract funds	121,218,100	8,559,502	22,267,752	90,378,839	12,006		121,218,100		
16. Payments on supplementary contracts with life contingencies	215,841,443			215,841,443			215,841,443		
17. Increase in aggregate reserve for life and accident and health certificates and contracts	1,711,780,058	571,206,445	854,689,189	(64,243,146)	350,127,570		1,711,780,058		
18. Totals (Lines 10 to 17)	6,058,308,137	1,999,674,251	3,133,447,986	246,846,821	678,339,079	0	6,058,308,137	0	0
19. Commissions on premiums and annuity considerations and deposit-type funds (direct business only)	285,876,413	89,955,926	176,713,753	337,828	18,868,906		285,876,413		
20. Commissions and expense allowances on reinsurance assumed	0						0		
21. General insurance expenses and fraternal expenses	747,338,141	220,571,547	300,834,677	13,080,031	40,696,335		575,182,590	172,155,550	
22. Insurance taxes, licenses and fees	33,949,251	11,131,899	18,868,148	666,288	2,278,557		32,944,891	1,004,359	
23. Increase in loading on deferred and uncollected premiums	(4,341,539)	(4,341,540)	1				(4,341,539)		
24. Net transfers to or (from) Separate Accounts net of reinsurance	902,214,797	47,352,750	858,322,882	(3,460,835)			902,214,797		
25. Aggregate write-ins for deductions	33,248,780	107,028,626	89,310,122	(14,093,833)	(35,879,815)	(113,116,320)	33,248,780	0	C
26. Totals (Lines 18 to 25)	8,056,593,979	2,471,373,458	4,577,497,569	243,376,300	704,303,062	(113,116,320)	7,883,434,069	173,159,910	0
27. Net gain from operations before refunds to members (Line 9 minus Line 26)	986,632,176	416,527,182	262,676,123	17,215,438	(72,018,600)	535,391,943	1,159,792,086	(173,159,910)	C
28. Refunds to members	315,385,410	305,549,675	362,662	1,747,991	7,725,082		315,385,410		
29. Net gain from operations after refunds to members and before realized capital gains or (losses) (Line 27 minus Line 28)	671,246,766	110,977,506	262,313,461	15,467,447	(79,743,682)	535,391,943	844,406,676	(173,159,910)	
	DETAI	LS OF WRITE-INS	· · · · · · · · · · · · · · · · · · ·		, , , ,				,L
08.301. Miscellaneous income	1,675,031	8,175			47,408	1,619,448	1,675,031		
08.302. Fees from third party for services provided.	15,805,655					15,805,655	15,805,655		
08.303	0						0		
08.398. Summary of remaining write-ins for Item 8.3 from overflow page	0	0	n	n	0	0	0	n	n
08.399. Totals (Lines 08.301 through 08.303 plus 08.398 above) (Line 8.3 above)	17,480,686	8,175		n	47.408	17,425,103	17,480,686	n	
2501. Retirement and disability benefits	3,846,386	0,173	0	0		3,846,386	3,846,386		
2501. Retirement and disability benefits	1,579,238					1,579,238	1,579,238		
2503. Expenses related to services provided to third party	1,579,230					15,723,155	15,723,155	l	
	15,723,155	107,028,626	89,310,122	(14,093,833)	(25.070.045)		15,723,155		
2598. Summary of remaining write-ins for Item 25 from overflow page					(35,879,815)	(134,265,100)		10	
2599. Totals (Lines 2501 through 2503 plus 2598 above) (Line 25 above)	33,248,780	107,028,626	89,310,122	(14,093,833)	(35,879,815)	(113,116,320)	33,248,780	0	<u> </u> C

Annual Statement for the year 2016 of the Thrivent Financial for Lutherans

ANALYSIS OF INCREASE IN RESERVES DURING THE YEAR

	1	2	3	4
		Life		Supplementary
	Total	Insurance	Annuities	Contracts
Involving Life or Disability Contingencies (Reserves)				
(Net of Reinsurance Ceded)				
Reserve December 31, prior year	37,009,706,360	22,318,161,920	13,050,510,204	1,641,034,236
Tabular net premiums or considerations	5,118,941,913	1,475,578,916	3,565,837,996	77,525,001
Present value of disability claims incurred	24,719,708	24,719,708		XXX
4. Tabular interest	1,343,982,815	876,125,572	392,405,512	75,451,731
Tabular less actual reserve released	50,825,612	11,242,136	38,529,170	1,054,306
Increase in reserve on account of change in valuation basis	0			
7. Other increases (net)	49,750,994	55,928,694	(6,177,700)	
8. Totals (Lines 1 to 7)	43,597,927,402	24,761,756,946	17,041,105,182	1,795,065,274
9. Tabular cost	934,770,547	934,770,547		XXX
10. Reserves released by death	504,828,688	504,828,688	XXX	XXX
11. Reserves released by other terminations (net)	1,182,691,706	401,173,170	560,609,482	220,909,054
12. Annuity, supplementary contract and disability payments involving life contingencies	1,690,100,872	19,807,059	1,672,928,683	(2,634,870)
13. Net transfers to or (from) Separate Accounts	913,970,660	11,603,038	902,367,622	
14. Total deductions (Lines 9 to 13)	5,226,362,473	1,872,182,502	3,135,905,787	218,274,184
15. Reserve December 31, current year	38,371,564,929	22,889,574,444	13,905,199,395	1,576,791,090

Annual Statement for the year 2016 of the Thrivent Financial for Lutherans **EXHIBIT OF NET INVESTMENT INCOME**

		1 Collected	2 Earned
		During Year	During Year
1.	U.S. government bonds	(a)47,842,861	48,292,482
1.1	Bonds exempt from U.S. tax	(a)	
1.2	Other bonds (unaffiliated)	(a)1,654,696,156	1,622,179,020
1.3	Bonds of affiliates	(a)	
2.1	Preferred stocks (unaffiliated)	(b)6,603,058	6,838,854
2.11	Preferred stocks of affiliates	(b)	
2.2	Common stocks (unaffiliated)	21,143,396	21,430,931
2.21	Common stocks of affiliates	2,695,171	2,695,171
3.	Mortgage loans	(c)399,143,128	399,145,386
4.	Real estate	(d)24,231,935	24,231,936
5.	Contract loans	` '	
6.	Cash, cash equivalents and short-term investments	(e)13,189,370	
7.	Derivative instruments	(f)	
8.	Other invested assets		
9.	Aggregate write-ins for investment income	1,631,598	1,631,598
10.	Total gross investment income	1	
11.	Investment expenses		
12.	Investment taxes, licenses and fees, excluding federal income taxes		
13.	Interest expense		
14.	Depreciation on real estate and other invested assets		
15.	Aggregate write-ins for deductions from investment income		1,191,981
16.	Total deductions (Lines 11 through 15)		
17.	Net investment income (Line 10 minus Line 16)		
	DETAILS OF WRITE-INS		, , ,
901.	Miscellaneous Investment income	265.930	265.930
	Securities lending.	-	
	Summary of remaining write-ins for Line 9 from overflow page		
	Totals (Lines 0901 through 0903 plus 0998) (Line 9 above)		
	Investment expenses.	•	
	Summary of remaining write-ins for Line 15 from overflow page		
	Totals (Lines 1501 through 1503 plus 1598) (Line 15 above)		
(a)	Includes \$33,151,235 accrual of discount less \$94,112,813 amortization of premium and less \$12,010,700 paid		
(b)	Includes \$0 accrual of discount less \$0 amortization of premium and less \$0 paid for accrued dividence		
(c)	Includes \$0 accrual of discount less \$0 amortization of premium and less \$0 paid for accrued interest		
(d)	Includes \$23,741,911 for company's occupancy of its own buildings; and excludes \$0 interest on encumbrance	•	
(e)	Includes \$1,965,558 accrual of discount less \$1,350,682 amortization of premium and less \$0 paid for accru		
(f)	Includes \$0 accrual of discount less \$0 amortization of premium.		

(g) Includes \$.......0 investment expenses and \$.......0 investment taxes, licenses and fees, excluding federal income taxes, attributable to segregated and Separate Accounts.
(h) Includes \$.......0 interest on surplus notes and \$........0 interest on capital notes.

(i) Includes \$.....6,683,275 depreciation on real estate and \$........0 depreciation on other invested assets.

EYHIRIT OF CADITAL GAINS /LOSSES)

	EXHIBI	I OF CAPIT	AL GAINS (L	-035E3)		
		1	2	3	4	5
		Realized				Change in
		Gain (Loss)	Other	Total Realized	Change in	Unrealized
		on Sales	Realized	Capital Gain (Loss)	Unrealized	Foreign Exchange
		or Maturity	Adjustments	(Columns 1 + 2)	Capital Gain (Loss)	Capital Gain (Loss)
1.		-,,-				
1.1	Bonds exempt from U.S. tax					
1.2	Other bonds (unaffiliated)	104,150,733	(23,779,729)		4,204,726	(4,837,435)
1.3				-		
2.1	Preferred stocks (unaffiliated)					
2.11						
2.2	Common stocks (unaffiliated)	66,859,804	(638)	66,859,166	83,929,038	
2.21	Common stocks of affiliates					
3.	Mortgage loans	(33,928)	(6,504,697)	(6,538,625)		
4.	Real estate	202,286		202,286		
5.	Contract loans			0		
6.	Cash, cash equivalents and short-term investments	71,538		71,538		
7.	Derivative instruments	(146,860,148)		(146,860,148)	10,544,028	(1,618,101)
8.	Other invested assets	(4,206,581)	(3,208,520)	(7,415,101)	(38,857,278)	(1,271,929)
9.	Aggregate write-ins for capital gains (losses)	(2,026)	0	(2,026)	0	0
10.	Total capital gains (losses)	29,220,423	(33,493,584)	(4,273,161)	75,613,231	(7,727,465)
		DETAILS C	OF WRITE-INS			
0901.	Miscellaneous Capital Gains/Losses	(2,026)		(2,026)		
0902.				0		
0903.				0		
0998.	Summary of remaining write-ins for Line 9 from overflow page	0	0	0	0	0
	, ,	(2,026)	0	(2,026)	0	0

Annual Statement for the year 2016 of the **Thrivent Financial for Lutherans**

EXHIBIT 1 - PART 1 - PREMIUMS AND ANNUITY CONSIDERATIONS FOR LIFE AND ACCIDENT AND HEALTH CONTRACTS

	1	Insurance				7	8	
	Total	Life Insurance	Individual Annuities	Accident and Health	Aggregate of All Other Lines of Business	Total (Columns 2 through 5)	Fraternal	Expense
FIRST YEAR (other than single)								
. Uncollected	(1,310,282)	(1,334,993)		24,711		(1,310,282)		
. Deferred and accrued		6,409,609				6,409,609		
. Deferred, accrued & uncollected:								
3.1 Direct	11,706,623	11,681,912		24,711		11,706,623		
3.2 Reinsurance assumed						0		
3.3 Reinsurance ceded	6.607.295	6,607,295				6.607.295		
3.4 Net (Line 1 + Line 2)	5.099.327	5.074.617	0	24.711	0	5.099.327	0	
Advance	2,591			2,591		2,591		
Line 3.4 - Line 4.	5,096,737	5,074,617	0	22,120	0	5,096,737	0	
Collected during year:				22,120	0			
6.1 Direct	2,019,677,080	95,790,813	1.901.153.758	22,732,509		2,019,677,080		
	019,677,080	95,790,613	1,901,155,756	22,732,509				
6.2 Reinsurance assumed		44 400 000				0		
6.3 Reinsurance ceded	11,128,062	11,128,062	4 004 450 750	00 700 500		11,128,062		
6.4 Net	2,008,549,019	84,662,752	1,901,153,758	22,732,509] <u>0</u>	2,008,549,019		
Line 5 + Line 6.4	2,013,645,755	89,737,368	1,901,153,758	22,754,629	0	2,013,645,755	0 .	
Prior year (uncollected + deferred and accrued - advance)	4,016,310	3,994,927		21,382		4,016,310		
First year premiums and considerations:								
9.1 Direct	2,022,858,481	98,971,476	1,901,153,758	22,733,247		2,022,858,481		
9.2 Reinsurance assumed						0		
9.3 Reinsurance ceded	13,229,035	13,229,035				13,229,035		
9.4 Net (Line 7 - Line 8)	2,009,629,446	85,742,441	1,901,153,758	22,733,247	0	2,009,629,446	0	
SINGLE						2,000,020,110		
Single premiums and considerations:								
10.1 Direct	995,541,928	461,570,712	533,971,216			995,541,928		
	995,541,920	401,370,712	333,971,210			995,541,920		
10.2 Reinsurance assumed	U	7.075.000				7.075.000		
10.3 Reinsurance ceded	7,875,990	7,875,990				7,875,990		
10.4 Net	987,665,938	453,694,722	533,971,216	0	00	987,665,938	0 .	
RENEWAL								
. Uncollected	(1,501,345)	(3,337,198)	127	1,835,726		(1,501,345)		
Deferred and accrued	54,410,636	54,410,636				54,410,636		
. Deferred, accrued & uncollected:								
13.1 Direct	126,815,868	124,980,015	127	1,835,726		126,815,868		
13.2 Reinsurance assumed						0		
13.3 Reinsurance ceded	73,906,576	73,906,576				73,906,576		
13.4 Net (Line 11 + Line 12)		51,073,439	127	1,835,726	l	52,909,292	0	
Advance	15,461,448	5,154,450	259	10,306,739		15,461,448		
Line 13.4 - Line 14	37,447,843	45,918,989	(133)	(8.471.013)	n	37,447,843	n	
Collected during year:			(100)	(0,771,010)				
16.1 Direct	2.550.474.636	1.116.878.940	1.136.569.059	297.026.638		2.550.474.636		
16.2 Reinsurance assumed	0	1,110,070,940		291,020,030		2,550,474,636		
	91,232,739	91,063,579		169,159		91,232,739		
16.3 Reinsurance ceded		91,063,579	4 400 500 055	169,159				
16.4 Net	2,459,241,897	1,025,815,360	1,136,569,059	296,857,478	0	2,459,241,897	0 .	
Line 15 + Line 16.4	2,496,689,741	1,071,734,349	1,136,568,926	288,386,466	0	2,496,689,741	0 .	
Prior year (uncollected + deferred and accrued - advance)	43,379,196	51,806,614	(327)	(8,427,091)		43,379,196		
Renewal premiums and considerations:			· 1	·				
19.1 Direct	2,551,424,180	1,117,872,211	1,136,569,253	296,982,716		2,551,424,180		
19.2 Reinsurance assumed						0		
19.3 Reinsurance ceded.	98,113,635	97,944,476		169,159	l	98,113,635		
19.4 Net (Line 17 - Line 18)	2,453,310,545	1,019,927,735	1.136.569.253	296.813.557	0	2,453,310,545	0	
TOTAL	2,700,010,070	1,010,021,100		200,010,001				
Total premiums and annuity considerations:								
20.1 Direct	5,569,824,589	1,678,414,399	3,571,694,227	319,715,963	_	5,569,824,589	0	
						5,569,824,589		
20.2 Reinsurance assumed	0	0	0	0	[0		0 .	
20.3 Reinsurance ceded	119,218,660	119,049,501	0	169,159	0	119,218,660	0 .	
20.4 Net (Lines 9.4 + 10.4 + 19.4)	5,450,605,928	1.559.364.898	3.571.694.227	319.546.803	I0	5.450.605.928	0 .	

EXHIBIT 1 - PART 2 - REFUNDS APPLIED, REINSURANCE COMMISSIONS AND EXPENSE ALLOWANCES AND COMMISSIONS INCURRED (direct business only)

712	LOWANCES AN			Insurance	incos omy,		7	8
	Total	2 Life Insurance	3 Individual Annuities	4 Accident and Health	5 Aggregate of All Other Lines of Business	6 Total (Columns 2 through 5)	Fraternal	Expense
REFUNDS APPLIED (included in Part 1)								
21. To pay renewal premiums	92,471,343	92,001,271		470,072		92,471,343		
22. All other	190,596,846	190,596,846				190,596,846		
REINSURANCE COMMISSIONS AND EXPENSE ALLOWANCES INCURRED								
23. First year (other than single):								
23.1 Reinsurance ceded	9,882,023	9,882,023				9,882,023		
23.2 Reinsurance assumed	0					0		
23.3 Net ceded less assumed	9,882,023	9,882,023	0	0	0	9,882,023		0
24. Single:								
24.1 Reinsurance ceded	692,412	692,412				692,412		
24.2 Reinsurance assumed	0					0		
24.3 Net ceded less assumed	692,412	692,412	0	0	0	692,412		0
25. Renewal:								
25.1 Reinsurance ceded	17,238,798	17,238,798				17,238,798		
25.2 Reinsurance assumed	0					0		
25.3 Net ceded less assumed	17,238,798	17,238,798	0	0	0	17,238,798		0
26. Totals:								
26.1 Reinsurance ceded (Page 6, Line 6)	27,813,232	27,813,232	0	0	0	27,813,232		0
26.2 Reinsurance assumed	0	0	0	0	0	0		0
26.3 Net ceded less assumed	27,813,232	27,813,232	0	0	0	27,813,232		0
COMMISSIONS INCURRED (direct business only)								
27. First year (other than single)	199,193,356	79,146,631	111,094,502	8,952,223		199,193,356		
28. Single	30,765,187	10,761,378	20,003,808			30,765,187		
29. Renewal	55,580,042	47,916	45,615,442	9,916,683		55,580,042		
30. Deposit-type contract funds	337,828		337,828			337,828		
31. Totals (to agree with Page 6, Line 19)	285,876,412	89,955,926	177,051,581	18,868,906	0	285,876,412		0

6

Annual Statement for the year 2016 of the Thrivent Financial for Lutherans **EXHIBIT 2 - GENERAL EXPENSES**

			Insur	anco		5	6	7		
		1	Accident a		4	3	0	'		
		'	2	3	Aggregate of		1			
			Cost	All	All Other Lines					
		Life	Containment	Other	of Business	Investment	Fraternal	Total		
1.	Rent		13.959	1,829,292	Of Dusiness		1,052,003	27,772,500		
2.	Salaries and wages		1,494,196	16,116,361		27,860,316	22,550,441	283,895,379		
3.11	Insured benefit plans for employees		311,652	3,361,470		4,116,441		50,397,484		
3.12	Insured benefit plans for fieldworkers	50,000,042	299,414	3,229,475		2		50,285,305		
3.21	Uninsured benefit plans for employees	7 055 661	27.024	291,483		17.773		7.768.571		
3.22	Uninsured benefit plans for fieldworkers	4 680 617	27,826	300,135			(337,435)	4.671.143		
3.31	Other employee welfare	1 522 203	5,053	54,497		6.883		1.670.022		
3.32	Other fieldworker welfare	2 360 632	12,864	138,754		418		2,816,091		
4.1	Legal fees and expenses.	7 121 272	31,282	337,407		124,899	368,258	7,993,119		
4.1	Medical examination fees		46,565	502,253		124,099		3,655,835		
			6,046	65,215				567,226		
4.3	Inspection report fees	404,304 507.045	3,418	36,862				661.894		
4.4	Fees of public accountants and consulting actuaries	101 107	3,416	33,133		20,931	16 000	244.281		
4.5	Expense of investigation and settlement of certificate claims	191,127		33,133						
5.1	Traveling expenses	11,190,936	64,870	699,685		310,846		15,232,792		
5.2	Advertising	13,759,441	62,830	677,684				16,984,186		
5.3	Postage, express, telegraph and telephone	9,853,038	96,534	1,041,215		47,086	1,166,857	12,204,730		
5.4	Printing and stationery	8,168,252	43,513	469,332		64,359	4,331,933	13,077,389		
5.5	Cost or depreciation of furniture and equipment	1,406,694	6,782	73,151		262,870	114,029	1,863,526		
5.6	Rental of equipment	1,099,737	8,106	87,434			220,837	1,442,727		
5.7	Cost or depreciation of EDP equipment and software	9,071,281		500,938				10,980,107		
5.8	Lodge supplies less \$0 from sales							0		
6.1	Books and periodicals	229,044	1,292	13,937						
6.2	Bureau and association dues	2,563,827	10,505	113,305		78,662	202,985	2,969,284		
6.3	Insurance, except on real estate	782,971	4,714	50,846		25,743	51,420	915,694		
6.4	Miscellaneous losses	4,933,920	27,183	293,192		6,147	295,297	5,555,739		
6.5	Collection and bank service charges	275,228	1,677	18,092		10,482				
6.6	Sundry general expenses	85,404,884	536,044	5,781,763		2,859,407	12,649,809	107,231,907		
7.1	Field expense allowance	2,318,453	10,337	111,491		768		3,380,631		
7.2	Fieldworkers' balances charged off (less \$0 recovered)		69,200	746,386		1,792	1,122,906	14,385,858		
7.3	Field conferences other than local meetings	7,517,435	32,657	352,239				7,902,331		
8.1	Official publications		1,547	16,685			1,672,870	2,171,537		
8.2	Expense of supreme lodge meetings									
9.1	Real estate expenses	193,237	992					2,882,499		
9.2	Investment expenses not included elsewhere	8,781,809	2,912							
9.3	Aggregate write-ins for expenses	0	0		0	0	114,939,955	114,939,955		
10.	General expenses incurred	534,486,254	3,310,509	37,385,826	0	38,671,370	(a)172,155,550	(b)786,009,509		
11.	General expenses unpaid December 31, prior year	28,635,209	159,782	1,906,267		2,106,866	10,790,880	43,599,004		
12.	General expenses unpaid December 31, current year	42,321,244	262,130	2,960,253		3,062,044	13,631,477	62,237,148		
13.	General expenses paid during year (Lines 10 + 11 - 12)	520,800,219	3,208,161	36,331,840	0	37,716,192		767,371,365		
	DETAILS OF WRITE-INS 09.301 Fratemal Benevolences									
09 301	Fraternal Benevolences			-			103.584 271	103.584.271		
	Fraternal Information and relations.							324.263		
	Local branch-lodge expenses							1,585,561		
09.398	Summary of remaining write-ins for Line 9.3 from overflow page	n	n	n	n	n	9 445 860	9,445,860		
09.399	Totals (Lines 09.301 through 09.303 plus 09.398)(Line 9.3 above).	n	n	0	0	0	114 939 955	114,939,955		
00.000										

0802. 0803.

0898. Summary of remaining write-ins for Line 8 from overflow page.

Totals (Line 0801 through 0803 plus 0898) (Line 8 above)...

EXHIBIT 3 - TAXES. LICENSES AND FEES

			Insurance		4	5	6				
		1	2	3							
				Aggregate of							
			Accident	All Other Lines							
		Life	and Health	of Business	Investment	Fraternal	Total				
1.	Real estate taxes				1,523,774		1,523,774				
2.	State insurance department licenses and fees	1,701,754	127,156		39,331	66,546	1,934,787				
3.	Other state taxes, including \$0 for employee benefits	118,693	8,359		5,289		132,341				
4.	U.S. Social Security taxes	31,973,607	2,366,302		1,588,942	856,396	36,785,247				
5.	All other taxes	(3,127,719)	(223,260)		(150,425)	81,417	(3,419,987)				
6.	Taxes, licenses and fees Incurred	30,666,335	2,278,557	0	3,006,911	1,004,359	36,956,162				
7.	Taxes, licenses and fees unpaid December 31, prior year	4,731,423	281,678		426,834	245,880	5,685,815				
8.	Taxes, licenses and fees unpaid December 31, current year	3,795,295	273,544		416,270	128,269	4,613,378				
9.	Taxes, licenses and fees paid during year (Lines 6 + 7 - 8).	31.602.463	2.286.691	0	3.017.475	1.121.970	38.028.599				

EXHIBIT 4 - DIVIDENDS OR REFUNDS

			2
		Life	Accident and Health
1.	Applied to pay renewal premiums	92,001,518	470,072
2.	Applied to shorten the endowment or premium-paying period		
3.	Applied to provide paid-up additions	190,629,248	
4.	Applied to provide paid-up annuities	10,138	
5.	10tal (Lines 1 to 4)	I202.04U.9U4	470,072
6.	Paid in cash	19,208,026	7,156,010
7.	Left on deposit	1,047,523	
8.	Aggregate write-ins for dividend or refund Total (Lines 5 to 8)	0	0
9.	Total (Lines 5 to 8)	302,896,453	7,626,082
10.	Amount due and unpaid	686,377	
11.	Provision for dividends or refunds payable in the following calendar year	309,780,769	7,218,000
12			
13.	Provision for deferred dividend contracts		
14.	Provision for deferred dividend contracts		
15.	Total (Line 10 through Line 14)	310,467,146	7,218,000
16.	Total from prior year	305,703,271	7,119,000
17.	Total dividends or refunds (Line 9 + 15 - 16)	307,660,328	7,725,082
	DETAILS OF WRITE-INS		
0801.			l

.0

Annual Statement for the year 2016 of the **Thrivent Financial for Lutherans**

EXHIBIT 5 - AGGREGATE RESERVE FOR LIFE CONTRACTS

	1 Valuation Standard	2 Total	3 Industrial	4 Ordinary	5 Credit (Group and Individual)	6 Group
Life Insura						7.77p
0100001.		493,058		493,058		
0100002.	AE 3.5% 1918-1936	5,499,605		5,499,605		
0100003.	41 CSO 3.0% 1926-1935			3,860,726		
0100004.	AE 3.0% 1934-1951			174,609,949		
0100005.	41 CSO 2.5% 1948-1964			1,057,689,850		
0100006.		,,		1,840,654,801		
0100007.				377,973,143		
0100008.				932,431,938		
0100009.				852,619,085		
0100010.				5,803,876,970		
0100010.		1 1 1		5,658,906		
0100011.		-,,		5,966,395,779		
0100012.				2.053.822.924		
0100013.		1 1 1		98,634,755		
				100,096,963		
0100015.						
0100016.		,,		38,565,401		
0100017.		, ,,		1,411,310,244		
0100018.				2,229,502,769		
	Totals (Gross)		0	22,953,696,866	0	0
	Reinsurance ceded			688,841,664		
	Totals (Net)	22,264,855,202	0	22,264,855,202	0	0
Annuities	(excluding supplementary contracts with life contingencies):			,	,	
0200001.	37 SA Def 2.5%, a-1949 Def 3%, 3.5%, 4% 67-90	428,590,138	XXX	428,590,138	XXX	
0200002.	a-1949 lmm 3%, 3.5%, 5.5% 70-85			35,170		
0200003.	a62 lmm 3.50% 68-73, 71 IAM lmm 5.50/4.50% 74-83	46,771	XXX	46,771	XXX	
0200004.	83a Def Various Rates 79-84	138,779,296	XXX	138,779,296	XXX	
0200005.	83a Def Various Rates 81-95	2,725,141,210	XXX	2,725,141,210	XXX	
0200006.	83a Def Various Rates 95-06	1,717,263,550	XXX	1,717,263,550	XXX	
0200007.	83a Def Various Rates 91-97		XXX	1,863,265,851	XXX	
0200008.						
0200009.	•				XXX	
0200003.		' '		' '	XXX	
		,		,	XXX	
0200011.						
0200012.					XXX	
0200013.	· · · · · · · · · · · · · · · · · · ·			1,491,336		
0200014.					XXX	
0200015.					XXX	
0200016.					XXX	
0200017.	2012 AIR Imm Various Rates 15-NB		XXX			
	Totals (Gross)		XXX			
0299999.	Totals (Net)	13,904,821,253	XXX	13,904,821,253	XXX	0
Suppleme	entary Contracts with Life Contingencies:					
0300001.	37 SA Imm 2.5% 48-86, a62 Imm 2.5%, 3.0% 55-74	32,485		32,485		
0300002.	a-1949 lmm 3%, 3.5%, 5.5% 71-85	144,703		144,703		
0300003.	71 IAM Imm 3.0%, 5.5%/20/4.5% 74-84	325,843		325,843		
0300004.	83a lmm 6.25%/20/4.50% 84-99	66,210,588		66,210,588		
0300005.	83a lmm 5.5% 85-90	1,960,355		1,960,355		
0300006.	83a Imm Various Rates 90-97	52,221,227		52,221,227		
0300007.	a2000 Imm Various Rates 98-03, 11-14	1,378,443,701		1,378,443,701		
0300008.	2012 IAR Imm Various Rates 15-NB			77,452,190		
0399997.	Totals (Gross)		0		0	0
	Totals (Net)		0			0
	al Death Benefits:			,00,.0.,002		
0400001.		110,162		110.162		
0400001.	,			110,102		
0400002.						
0400004.						
0400005.		. ,		917,530		
0400006.				1,602,903		
0400007.				276,527		
	Totals (Gross)	-,,	0	-,,	0	C
	Reinsurance ceded			249		
	Totals (Net)	18,168,360	0	18,168,360	0	C
Disability -	- Active Lives:			T	*	
0500001.	52 Interco Disa 2.5%	3,720,668		3,720,668		
	52 Interco Disa 3.0%	780,840		780,840		
0500002.	52 Interco Disa 3.5%	24,100,732		24,100,732		
0500002. 0500003.						
	52 Interco Disa 4.0%	132,649,312		132,043.312		
0500003.						
0500003. 0500004. 0500005.	52 Interco Disa 4.5%	89,180,017		89,180,017		
0500003. 0500004. 0500005. 0500006.	52 Interco Disa 4.5%	89,180,017 9,768		89,180,017 9,768		

Annual Statement for the year 2016 of the **Thrivent Financial for Lutherans**

EXHIBIT 5 - AGGREGATE RESERVE FOR LIFE CONTRACTS

1	2	3	4	5 Credit (Group and	6
Valuation Standard	Total	Industrial	Ordinary	Individual)	Group
0599998. Reinsurance ceded	231,534		231,534		
0599999. Totals (Net)	250,209,803	0	250,209,803	0	0
Disability - Disabled Lives:					
0600001. 52 Interco Disa 2.5%	55,948,841		55,948,841		
0600002. 52 Interco Disa 3.0%	1,255,329		1,255,329		
0600003. 52 Interco Disa 3.5%	258,715,373		258,715,373		
0600004. 52 Interco Disa 4.0%	28,183,855		28,183,855		
0600005. 52 Interco Disa 4.5%	10,276,330		10,276,330		
0600006. Class (3) 3.0%	84,889		84,889		
0600007. Class (3) AE 3.0%	2,718		2,718		
0699997. Totals (Gross)	354,467,335	0	354,467,335	0	0
0699998. Reinsurance ceded	297,620		297,620		
0699999. Totals (Net)	354,169,715	0	354,169,715	0	0
Miscellaneous Reserves:		_			
0700001. For reserve for variable life insurance minimum death benefit guarantees	1,724,142		1,724,142		
For non-deduction of deferred fractional premiums or return of premiums at the					
0700002. death of the insured	447,221		447,221		
0700003. Annuity LTC combo rider reserves	378,140		378,140		
0700004. Additional actuarial reserves - Asset/Liability Analysis	0				
0799997. Totals (Gross)	2,549,503	0	2,549,503	0	0
0799999. Totals (Net)	2,549,503	0	2,549,503	0	0
9999999. Totals (Net) - Page 3, Line 1	38,371,564,928	0	38,371,564,928	0	0

Annual Statement for the year 2016 of the Thrivent Financial for Lutherans EXHIBIT 5 - INTERROGATORIES

	Has the reporting entity ever issued both participating and non-participating contracts? If not, state which kind is issued PARTICIPATING	Yes []	No [X]
	Does the reporting entity at present issue both participating and non-participating contracts? If not, state which kind is issued PARTICIPATING	Yes []	No [X]
3.	Does the reporting entity at present issue or have in force contracts that contain non-guaranteed elements? If so, attach a statement that contains the determination procedures, answers to the interrogatories and an actuarial opinion as described in the instructions.	Yes [X]	No[]
4.	Has the reporting entity any assessment or stipulated premium contracts in force? If so, state: 4.1 Amount of insurance: 4.2 Amount of reserve: 4.3 Basis of reserve:		No [X]
	4.4 Basis of regular assessments:		
	4.5 Basis of special assessments:		
5.	4.6 Assessments collected during year: If the contract loan interest rate guaranteed in any one or more of its currently issued contracts is less than 5%, not in advance, state the contract loan rate guarantees on any such contracts.	\$	
6.	Does the reporting entity hold reserves for any annuity contracts that are less than the reserves that would be held on a standard basis? 6.1 If so, state the amount of reserve on such contracts on the basis actually held:	Yes [] \$	No [X]
	6.2 That would have been held (on an exact or approximate basis) using the actual ages of the annuitants; the interest rate(s) used in 6.1; and the same mortality basis used by the reporting entity for the valuation of comparable annuity benefits issued to standard lives. If the reporting entity has no comparable annuity benefits for standard lives to be valued, the mortality basis shall be the table most recently approved by the state of domicile for valuing individual annuity benefits: Attach statement of methods employed in their valuation.	\$	
7.	Does the reporting entity have any Synthetic GIC contracts or agreements in effect as of December 31 of the current year? 7.1 If yes, state the total dollar amount of assets covered by these contracts or agreements: 7.2 Specify the basis (fair value, amortized cost, etc.) for determining the amount:	Yes [] \$	No [X]
	 7.3 State the amount of reserves established for this business: 7.4 Identify where the reserves are reported in the blank. 	\$	
•			N 1772
8.	Does the reporting entity have any Contingent Deferred Annuity contracts or agreements in effect as of December of the current year? 8.1 If yes, state the total dollar amount of account value covered by these contracts or agreements. 8.2 State the amount of reserves established for this business. 8.3 Identify where the reserves are reported in the blank.		No [X]
9.	Does the reporting entity have any Guaranteed Lifetime Income Benefit contracts, agreements or riders in effect as of December 31 of the current year? 9.1 If yes, state the total dollar amount of any account value associated with these contracts, agreements or riders. 9.2 State the amount of reserves established for this business. 9.3 Identify where the reserves are reported in the blank		No [X]

EXHIBIT 5A - CHANGES IN BASES OF VALUATION DURING THE YEAR

1	Valuation	Valuation Basis			
	2	Increase in Actuarial			
Description of Valuation Class	Changed From	Changed To	Reserve Due To Change		

NONE

EXHIBIT 6 - AGGREGATE RESERVES FOR ACCIDENT AND HEALTH CONTRACTS

	EXHIBIT 6 - AGGREGATE	1	2			ner Individual Contra	ontracts			
				3	4	5 Non-Renewable	6 Other	7		
		Total	Collectively Renewable	Non- Cancelable	Guaranteed Renewable	for Stated Reasons Only	Accident Only	All Other		
		ı	ACTIVE LIFE R	RESERVE						
1.	Unearned premium reserves	55,347,792		1,699,752	53,577,185	70,854				
2.	Additional contract reserves (a)	4,331,999,291		51,305,967	4,274,904,928	5,788,397				
3.	Additional actuarial reserves-Asset/Liability analysis	281,000,000			281,000,000					
4.	Reserve for future contingent benefits	0								
5.	Aggregate write-ins for reserves	0	0	0	0	0	0	0		
6.	Totals (Gross)	4,668,347,083	0	53,005,719	4,609,482,113	5,859,251	0	0		
7.	Reinsurance ceded	229,060		223,196	5,865					
8.	Totals (Net)	4,668,118,023	0	52,782,523	4,609,476,248	5,859,251	0	0		
			CLAIM RES	ERVE	Γ		T			
9.	Present value of amounts not yet due on claims	987,054,159		65,955,146	918,819,408	2,279,605				
10.	Additional actuarial reserves-Asset/Liability analysis	0								
11.	Reserve for future contingent benefits	0								
12.	Aggregate write-ins for reserves	0	0	0	0	0	0	0		
13.	Totals (Gross)	987,054,159	0	65,955,146	918,819,408	2,279,605	0	0		
14.	Reinsurance ceded	316,529		316,529						
15.	Totals (Net)	986,737,630	0	65,638,617	918,819,408	2,279,605	0	0		
16.	TOTAL (Net)	5,654,855,652	0	118,421,140	5,528,295,656	8,138,856	0	0		
17.	TABULAR FUND INTEREST	232,715,520		4,551,966	227,836,319	327,235				
			DETAILS OF WI	RITE-INS	T	Т	T	1		
0501.		0								
0502.		0								
0503.		0								
0598.	Summary of remaining write-ins for Line 5 from overflow page	0	0	0	0	0	0	0		
0599.	Totals (Lines 0501 through 0503+0598) (Line 5 above)	0	0	0	0	0	0	0		
1201.		0								
1202.		0								
1203.		0								
1298.	Summary of remaining write-ins for Line 12 from overflow page	0	0	0	0	0	0	0		
1299.	Totals (Lines 1201 through 1203+1298) (Line 12 above)	0	0	0	0	0	0	0		

⁽a) Attach statement as to valuation standard used in calculating this reserve, specify reserve bases, interest rates and method.

EXHIBIT 7 - DEPOSIT-TYPE CONTRACTS

			— •		•		
		1	2	3	4	5	6
			Guaranteed			Dividend	Premium and
			Interest	Annuities	Supplemental	Accumulations	Other Deposit
		Total	Contracts	Certain	Contracts	or Refunds	Funds
1.	Balance at beginning of the year before reinsurance	3,104,279,867		387,260,857	2,644,589,108	72,117,387	312,515
2.	Deposits received during the year	656,138,397		16,034,673	639,015,474	1,050,939	37,311
3.	Investment earnings credited to the account	110,799,335		17,776,789	90,368,517	2,658,220	(4,191)
4.	Other net change in reserves	0					
5.	Fees and other charges assessed	0					
6.	Surrender charges	0					
7.	Net surrender or withdrawal payments	599,190,326		66,891,698	526,668,134	5,552,349	78,145
8.	Other net transfers to or (from) Separate Accounts	0					
9.	Balance at the end of the current year before reinsurance (Lines 1 + 2 + 3 + 4 - 5 - 6 - 7 - 8)	3,272,027,273	0	354,180,621	2,847,304,965	70,274,197	267,490
10.	Reinsurance balance at the beginning of the year	0					
11.	Net change in reinsurance assumed	0					
12.	Net change in reinsurance ceded	0					
13.	Reinsurance balance at the end of the year (Lines 10 + 11 - 12)	0	0	0	0	0	0
14.	Net balance at the end of current year after reinsurance (Lines 9 + 13)	3,272,027,273	0	354,180,621	2,847,304,965	70,274,197	267,490

EXHIBIT 8 - PART 1 - CLAIMS FOR LIFE AND ACCIDENT AND HEALTH CONTRACTS

Liability End of Current Year

Liability End of Ourient Teal												
		1	2	3	Ordinary	_	6	Gro	up	Accident and Health		
				ა	4	5	Credit Life	/	0	9	10 Credit	11
			Industrial	Life	Individual	Supplementary	(Group and	Life			(Group and	
		Total	Life	Insurance	Annuities	Contracts	Individual)	Insurance	Annuities	Group	Individual)	Other
	1. Due and unpaid:											
	1.1 Direct	23,856,449		9,986,632	13,475,682	394,136						
	1.2 Reinsurance assumed	0										
	1.3 Reinsurance ceded	0										
	1.4 Net	23,856,449	0	9,986,632	13,475,682	394,136	0	0	0	0	0	0
	2. In course of settlement:											
	2.1 Resisted:											
	2.11 Direct	0										
	2.12 Reinsurance assumed	0										
	2.13 Reinsurance ceded	0										
	2.14 Net	0	0 (1	b)0	(b)0	0	(b)0	(b)0	0	0	0	0
	2.2 Other:											
	2.21 Direct	235,701,839		108,235,565	101,252,784							26,213,489
	2.22 Reinsurance assumed	0										
2	2.23 Reinsurance ceded	7,112,647		7,110,287								2,360
51	2.24 Net	228,589,192	0 (1	b)101,125,278	(b)101,252,784	0	(b)0	(b)0	0	(b)0	(b)0	(b)26,211,129
	Incurred but unreported:											
	3.1 Direct	43,246,712		33,201,318	951,475							9,093,919
	3.2 Reinsurance assumed	0										
	3.3 Reinsurance ceded	0										
	3.4 Net	43,246,712	0 (I	b)33,201,318	(b)951,475	0	(b)0	(b)0	0	(b)0	(b)0	(b)9,093,919
	4. Totals:											
	4.1 Direct	302,805,000	0	151,423,515	115,679,941	394,136	0	0	0	0	0	35,307,408
	4.2 Reinsurance assumed	0	0	0	0	0	0	0	0	0	0	0
	4.3 Reinsurance ceded	7,112,647	0	7,110,287	0	0	0	0	0	0	0	2,360
	4.4 Net	295,692,353	(a)0 (a	a)144,313,228	115,679,941	394,136	0	(a)0	0	0	0	35,305,048

⁽a) Including matured endowments (but not guaranteed annual pure endowments) unpaid amounting to \$.......0 in Column 2, \$.......0 in Column 3 and \$.......0 in Column 7.

EXHIBIT 8 - PART 2 - CONTRACT CLAIMS FOR LIFE AND ACCIDENT AND HEALTH CONTRACTS

Incurred During the Year

				incurred During ti	10 100.	,	1				*
	1	2		Ordinary		6	Gro	up		Accident and Health	
			3	4	5		7	8	9	10	11
		Industrial	Life			Credit Life	Life			Credit	
		Life	Insurance	Individual	Supplementary	(Group and	Insurance			(Group and	
	Total	(a)	(b)	Annuities	Contracts	Individual)	(c)	Annuities	Group	Individual)	Other
Settlements during the year:											
1.1 Direct	2,330,438,037		1,079,776,528	696,932,466	220,780,332						332,948,711
1.2 Reinsurance assumed	0										
1.3 Reinsurance ceded	48,454,153		48,399,703								54,450
1.4 Net	(d)2,281,983,884	0 .	1,031,376,825	696,932,466	220,780,332	0	0	0	0	0	332,894,261
2. Liability December 31, current year from Part 1:											
2.1 Direct	302,805,000	0 .	151,423,515	115,679,941	394,136	0	0	0	0	0	35,307,408
2.2 Reinsurance assumed	0	0 .	0	0	0	0	0	0	0	0	0
2.3 Reinsurance ceded	7,112,647	0 .	7,110,287	0	0	0	0	0	0	0	2,360
2.4 Net	295,692,353	0 .	144,313,228	115,679,941	394,136	0	0	0	0	0	35,305,048
Amounts recoverable from reinsurers Dec. 31, current year	2,534,931		2,534,931								
4. Liability December 31, prior year:											
4.1 Direct	280,530,417		146,442,524	94,028,061	58,359						40,001,472
4.2 Reinsurance assumed	0										
4.3 Reinsurance ceded	4,654,871		4,653,390								1,481
4.4 Net	275,875,546	0 .	141,789,134	94,028,061	58,359	0	0	0	0	0	39,999,991
5. Amounts recoverable from reinsurers December 31, prior year	3,599,407		3,599,407								
6. Incurred benefits:											
6.1 Direct	2,352,712,620	0 .	1,084,757,519	718,584,346	221,116,109	0	0	0	0	0	328,254,647
6.2 Reinsurance assumed	0	0 .	0	0	0	0	0	0	0	0	0
6.3 Reinsurance ceded	49,847,453	0 .	49,792,124	0	0	0	0	0	0	0	55,329
6.4 Net		0 .	1,034,965,395	718,584,346	221,116,109	0	0	0	0	0	328,199,317

⁽a) Including matured endowments (but not guaranteed annual pure endowments) amounting to \$.......0 in Line 1.1, \$......0 in Line 1.4, \$.......0 in Line 6.1 and \$.......0 in Line 6.4.

⁽b) Including matured endowments (but not guaranteed annual pure endowments) amounting to \$.....9,928,652 in Line 1.1, \$.....9,928,652 in Line 1.4, \$.....9,928,652 in Line 6.1 and \$.....9,928,652 in Line 6.4.

⁽c) Including matured endowments (but not guaranteed annual pure endowments) amounting to \$........0 in Line 1.1, \$......0 in Line 1.4, \$.......0 in Line 6.1 and \$.......0 in Line 6.4.

⁽d) Includes \$.....37,010,538 premiums waived under total and permanent disability benefits.

Annual Statement for the year 2016 of the Thrivent Financial for Lutherans **EXHIBIT OF NONADMITTED ASSETS**

		1 Current Year Total Nonadmitted Assets	2 Prior Year Total Nonadmitted Assets	3 Change in Total Nonadmitted Assets (Col. 2 - Col. 1)
1.	Bonds (Schedule D)			0
2.	Stocks (Schedule D):			
	2.1 Preferred stocks			0
	2.2 Common stocks			0
3.	Mortgage loans on real estate (Schedule B):			
	3.1 First liens			0
	3.2 Other than first liens			0
4.	Real estate (Schedule A):			
	4.1 Properties occupied by the company			0
	4.2 Properties held for the production of income			
	4.3 Properties held for sale			
5.	Cash (Schedule E-Part 1), cash equivalents (Schedule E-Part 2)			
0.	and short-term investments (Schedule DA)			0
6.	Contract loans.			
7.	Derivatives (Schedule DB).			,
8.	Other invested assets (Schedule BA)			
	,			, ,
9.	Receivables for securities			
10.	Securities lending reinvested collateral assets (Schedule DL)			
11.	Aggregate write-ins for invested assets			
12.	Subtotals, cash and invested assets (Lines 1 to 11)			
13.	Title plants (for Title insurers only)			
14.	Investment income due and accrued	690,432	706,227	15,794
15.	Premiums and considerations:			
	15.1 Uncollected premiums and agents' balances in the course of collection			0
	15.2 Deferred premiums, agents' balances and installments booked but			
	deferred and not yet due			0
	15.3 Accrued retrospective premiums and contracts subject to redetermination			0
16.	Reinsurance:			
	16.1 Amounts recoverable from reinsurers			0
	16.2 Funds held by or deposited with reinsured companies			0
	16.3 Other amounts receivable under reinsurance contracts			
17.	Amounts receivable relating to uninsured plans			
18.1	Current federal and foreign income tax recoverable and interest thereon			
	Net deferred tax asset			
	Guaranty funds receivable or on deposit.			
19.	9			
20.	Electronic data processing equipment and software			
21.	Furniture and equipment, including health care delivery assets			
22.	Net adjustment in assets and liabilities due to foreign exchange rates			
23.	Receivables from parent, subsidiaries and affiliates			
24.	Health care and other amounts receivable	2,869,702	2,644,234	(225,468)
25.	Aggregate write-ins for other-than-invested assets	33,268,077	30,406,329	(2,861,748)
26.	Total assets excluding Separate Accounts, Segregated Accounts and Protected			
	Cell Accounts (Lines 12 through 25)	104,261,438	98,158,335	(6,103,104)
27.	From Separate Accounts, Segregated Accounts and Protected Cell Accounts			0
28.	TOTALS (Lines 26 and 27)	104,261,438	98,158,335	(6,103,104)
	DETAILS OF W	/RITE-INS		
1101	==:::=== :::			
	Summary of remaining write-ins for Line 11 from overflow page			
	Totals (Lines 1101 through 1103 plus 1198) (Line 11 above)			
	Prepaid expenses			(3,855,845)
	Miscellaneous assets and receivables		4,512,578	1,441,546
	Unsecured loans	, ,	5,872,347	, , ,
2598	Summary of remaining write-ins for Line 25 from overflow page	0	0	0
2599	. Totals (Lines 2501 through 2503 plus 2598) (Line 25 above)	33,268,077	30,406,329	(2,861,748)

1. Summary of Significant Accounting Policies

A. Accounting Practices

The financial statements of Thrivent Financial for Lutherans (Thrivent Financial) are presented on the basis of accounting practices and procedures prescribed by the Office of the Commissioner of Insurance of the State of Wisconsin. The Office of the Commissioner of Insurance of the State of Wisconsin recognizes only statutory accounting practices prescribed by the State of Wisconsin for determining and reporting the financial condition and results of operations of an insurance company, for determining its solvency under the Wisconsin Insurance Law. The National Association of Insurance Commissioners' (NAIC) Statutory Accounting Practices and Procedures (SAP) manual has been adopted as a component of prescribed practices by the State of Wisconsin. The Office of the Commissioner of Insurance of the State of Wisconsin has the right to permit other specific practices that deviate from prescribed practices.

A reconciliation of Thrivent Financial's net income and surplus between NAIC SAP and practices prescribed and permitted by the state of Wisconsin is shown below:

		F/S	F/S		
	SSAP#	Page	Line #	2016	2015
NET INCOME (1) Thrivent Financial for Lutherans state				\$555,807,813	\$770,300,455
basis (Page 4, Line 31, Column 1 & 2)				φοσο,σοι ,σισ	ψ σ,σσσ, .σσ
(2) State Prescribed Practices that increase/decrease NAIC SAP				-	-
(3) State Permitted Practices that increase/decrease NAIC SAP				-	-
(4) NAIC SAP $(1-2-3=4)$				\$555,807,813	\$770,300,455
SURPLUS					
(5) Thrivent Financial for Lutherans state basis (Page 3, Line 30, Column 1 & 2)				\$7,725,613,924	\$7,126,496,319
(6) State Prescribed Practices that increase/decrease NAIC SAP				-	-
(7) State Permitted Practices that				-	-
increase/decrease NAIC SAP				\$7.725.612.02 <i>4</i>	\$7,126,496,319
(8) NAIC SAP $(5-6-7=8)$				\$7,725,613,924	₽1,120,490,319

B. Use of Estimates in the Preparation of the Financial Statements

The preparation of financial statements in conformity with SAP requires management to make estimates and assumptions that affect the amounts reported in the financial statements and notes to the financial statements. The more significant estimates involve those relating to fair values of investments, reserves for life, health and annuity contracts, pension and other retirement benefit liabilities. Actual results could differ from those estimates.

C. Accounting Policy

Traditional life premiums are recognized as income over the premium paying period of the related policies. Variable life, universal life and annuity premiums are recognized as revenue when received. Deposits on deposit-type contracts are entered directly as a liability when received. Health premiums are earned over the terms of the insurance policies. Expenses incurred in connection with acquiring new insurance business, including acquisition costs such as sales commissions, are charged to operations as incurred.

The amount of dividends to be paid to policyholders is determined annually by Thrivent Financial's Board of Directors. The aggregate amount of policyholders' dividends is related to actual interest, mortality, morbidity, and expense experience for the year and judgment as to the appropriate level of statutory surplus to be retained by Thrivent Financial.

In addition, Thrivent Financial uses the following accounting policies:

(1) Short-term investments have contractual maturities of one year or less at the time of acquisition. Investments in money market mutual funds are carried at fair value and investments in commercial paper and agency notes are carried at amortized cost, which approximates fair value.

- (2) Bonds are valued and reported in accordance with the NAIC Valuation of Securities manual prepared by the Securities Valuation Office (SVO). Bonds, excluding loan-backed securities and structured securities, are stated at amortized cost, except for those with an NAIC designation of 6 that are reported at lower of amortized cost or fair market value. Bonds eligible for amortization are amortized using the modified scientific method.
- (3) Common stocks of unaffiliated companies are stated at market value. Common stocks of uncombined subsidiaries and affiliates are carried on the statutory equity basis.
- (4) Preferred stocks are generally stated at amortized cost. Issues rated not in good standing are reported at lower of amortized cost or fair market value.
- (5) Mortgage loans on real estate are stated at unpaid principal balances, less valuation adjustments. See note 5A for more information about investments in mortgage loans.
- (6) Loan-backed and structured securities are valued in accordance with the procedures established by the Purposes and Procedures manual of the SVO and stated at amortized cost using the modified scientific method adjusted to anticipate prepayment patterns. See note 5D for more information about loan-backed investments.
- (7) The common stock of Thrivent Financial's wholly-owned subsidiary (Thrivent Financial Holdings Inc.) is carried under the statutory equity method.
- (8) Thrivent Financial has ownership interests in joint ventures, partnerships and limited liability companies. Thrivent Financial carries these interests based on the underlying audited equity of the investee as reported under U.S. generally accepted accounting principles (GAAP).
- (9) Derivative financial instruments that hedge specific assets or liabilities are valued and reported in a manner consistent with the hedged item. See note 8 for more information about derivative investments.
- (10) Thrivent Financial anticipates investment income as a factor in the premium deficiency calculation for disability income and long-term care products, in accordance with Statement of Statutory Accounting Principles (SSAP) No. 54, *Individual and Group Accident and Health Contracts*.
- (11) Unpaid losses and loss adjustment expenses include an amount determined from individual case estimates and loss reports and an amount, based on past experience, for losses incurred but not reported. Such liabilities are necessarily based on assumptions and estimates and while management believes the amount is adequate, the ultimate liability may be in excess of or less than the amount provided. The methods for making such estimates and for establishing the resulting liability is periodically reviewed and any adjustments are reflected in the period determined.
- (12) Thrivent Financial has not modified its capitalization policy from the prior period.
- (13) Thrivent Financial is not a participant in any pharmaceutical rebate program.

D. Going Concern

(1-4) There is not substantial doubt regarding Thrivent Financial's ability to continue as a going concern.

2. Accounting Changes and Corrections of Errors

During the current year's financial statement preparation, no material changes in accounting principles and/or corrections of errors were implemented or discovered.

3. Business Combinations and Goodwill

- A. Thrivent Financial did not acquire any organizations accounted for under the statutory purchase method for the years ended December 31, 2016 and 2015.
- B. Thrivent Financial did not participate in a statutory merger for the years ended December 31, 2016 and 2015.
- C. Thrivent Financial did not enter into any assumption reinsurance agreements for the years ended December 31, 2016 and 2015.
- D. Not Applicable

4. Discontinued Operations

A-D. Thrivent Financial had no discontinued operations during the years ended December 31, 2016 and 2015.

5. Investments

A. Mortgage Loans

- (1) The maximum and minimum loan rates for mortgage loans during 2016 were 5.5% and 2.8%, respectively.
- (2) The maximum percentage of any one loan to the value of security at the time of the loan, exclusive of insured or guaranteed or purchase money mortgages was 75%.

(3) Taxes, assessments, and any amounts advanced and not \$ - \$ - included in the mortgage loan total

(4) Age Analysis of Mortgage Loans as of December 31 was as follows:

						Resid	ential	C	ommercial		
				Farr	n	Insured	All Other	Insured	All Other	Mezzanine	Total
a.	Cui	rrent y	ear								
	1.	Reco	orded Investment (All)								
		(a)	Current	\$	-	\$ -	\$ -	\$ -	\$ 7,766,019,755	\$ -	\$7,766,019,755
		(b)	30-59 Day Past Due		-	-	-	-	3,218,404	-	3,218,404
		(c)	60-89 Days Past Due		-	-	-	-	1,372,574	-	1,372,574
		(d)	90-179 Days Past Due		-	-	-	-	-	-	-
		(e)	180+ Days past Due		-	-	-	-	5,299,416	-	5,299,416
	2.		L uing Interest 90-179 Days Due								
		(a)	Recorded Investment	\$	-	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
		(b)	Interest Accrued		-	-	_	-	-	-	-

				Resid	ential	Co	ommercial		
			Farm	Insured	All Other	Insured	All Other	Mezzanine	Total
3	Accr	uing Interest 180+ days Past							
	(a)	Recorded Investment	\$ -	\$ -	\$ -	\$ -	\$ 5,299,416	\$ -	\$ 5,299,416
	(b)	Interest Accrued	-	-	-	-	\$ 690,432	-	\$ 690,432
4	Inter	est Reduced							
	(a)	Recorded Investment	\$ -	\$ -	\$ -	\$ -	\$ 150,611,568	\$ -	\$ 150,611,568
	(b)	Number of Loans	-	-	-	-	179	-	179
	(c)	Percent Reduced	-	-	-	-	1.5%	-	1.5%

					Resid	ential	С	ommercial		
				Farm	Insured	All Other	Insured	All Other	Mezzanine	Total
b.	Pri	or Yea	ar							
	1	Rec	orded Investment (All)	•						
		(a)	Current	\$ -	\$ -	\$ -	\$ -	\$ 7,548,332,525	\$ -	\$7,548,332,525
		(b)	30-59 Days Past Due	_	-	-	-	2,390,930	-	2,390,930
		(c)	60-89 Days Past Due	_	-	-	-	1,554,000	-	1,554,000
		(d)	90-179 Days Past Due	_	-	-	-	-	-	-
		(e)	180+ Days past Due	_	-	-	-	5,403,989	-	5,403,989
	2	Accı	uing Interest 90-179 Days F	Past Due						
		(a)	Recorded Investment	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
		(b)	Interest Accrued	-	-	-	-	-	-	-
	3	Accı	L ruing Interest 180+ days Pas	st						
	i -	(a)	Recorded Investment	\$ -	\$ -	\$ -	\$ -	\$ 5,403,989	\$ -	\$ 5,403,989
		(b)	Interest Accrued	-	-	-	-	\$ 706,227	-	\$ 706,227
	4	Inter	rest Reduced			1		1		<u> </u>
		(a)	Recorded Investment	\$ -	\$ -	\$ -	\$ -	\$ 167,952,103	\$ -	\$ 167,952,103
		(b)	Number of Loans	-	-	-	_	177	-	177
	_	(c)	Percent Reduced		1	1		1.3%	†	1.3%

(5) Investment in Impaired Loans with or Without Allowance for Credit Losses:

		•			Reside	ential		Co	mmercial		
			_			All					
			Farm	l lr	nsured	Other	l Ir	sured	All Other	Mezzanine	Total
a.	Curre	ent Year									
	1.	With Allowance for Credit									
		Losses	\$ -	\$	-	\$ -	- \$	-	\$ -	\$ -	\$ -
	2.	No Allowance for Credit									
		Losses	\$ -	. \$	-	\$ -	- \$	-	\$ 2,101,942	\$ -	\$2,101,942
b.	Prior	Year									
	1.	With Allowance for Credit									
		Losses	\$ -	\$	-	\$ -	- \$	-	\$ -	\$ -	\$ -
	2.	No Allowance for Credit									
		Losses	\$ -	. \$	-	\$ -	- \$	-	\$ 2,166,641	\$ -	\$ 2,166,641

(6) Investment in Impaired Loans – Average Recorded Investment, Interest Income Recognized, Recorded Investment on Nonaccrual Status and Amount of Interest Income Recognized Using a Cash-basis Method of Accounting:

					Res	ide	ential		Coi	mmerc	ial			
							All							
			Farr	n	Insured		Other	Insu	ıred	All	Other	Mezza	anine	Total
a.	Curre	nt year												
	1.	Average Recorded Investment	\$	-	\$	-	\$	\$	-	\$ 1	,050,971	\$		\$ 1,050,971
	2.	Interest Income Recognized		-		-	•		-		-			-
	3.	Recorded Investments on Nonaccrual Status		_		-	-		-		112,248			112,248
	4.	Amount of Interest Income Recognized Using Cash-Basis Method of Accounting		_		-	-		-		-		-	-
b.	Prior	year												
	1.	Average Recorded Investment	\$	-	\$	-	\$ -	\$	-	\$ 1	,083,320	\$	-	\$ 1,083,320
	2.	Interest Income Recognized		-		-	1		-		-		-	-
	3.	Recorded Investments on Nonaccrual Status		-		-	1		-		144,047		1	144,047
	4.	Amount of Interest Income Recognized Using Cash-Basis Method of Accounting		_		_	-		_		-		1	-

(7) Allowance for Credit Losses:

		2016	2015	
a.	Balance at beginning of period	\$ -	\$	-
b.	Additions charged to operations	\$ -	\$	-
C.	Direct write-downs charged against the allowances	\$ -	\$	-
d.	Recoveries of amounts previously charged off	\$ -	\$	-
e.	Balance at end of period	\$ -	\$	-

(8) Mortgage Loans Derecognized as Result of Foreclosure:

		2016	
a.	Aggregate amount of mortgage loans derecognized	\$	-
b.	Real estate collateral recognized	\$	
C.	Other collateral recognized	\$	
d.	Receivables recognized from a government guarantee of the		
	foreclosed mortgage loans	\$	-

(9) Thrivent Financial recognizes interest income on its impaired loans upon receipt.

B. Debt Restructuring

		2016	2015
(1)	The total recorded investment in restructured loans, as of year-end	\$ 4,028,921	\$ 4,093,620
(2)	The realized capital losses related to these loans	6,538,625	461,368
(3)	Total contractual commitments to extend credit to debtors owing receivables whose terms have been modified in troubled debt		
	restructurings	\$ -	\$ -

(4) Thrivent Financial accrues interest income on impaired loans to the extent it is deemed collectible (delinquent less than 180 days) and the loan continues to perform under its original or restructured contractual terms. Interest income on non-performing loans is generally recognized on a cash basis.

C. Reverse Mortgages

Thrivent Financial did not have any reverse mortgages during the years ended December 31, 2016 and 2015.

D. Loan-Backed Securities

- (1) Prepayment assumptions for mortgage-backed/asset-backed and structured securities were obtained from Bloomberg.
- (2) For all securities within the scope of SSAP No. 43R, *Loan-Backed and Structured Securities*, no other-than-temporary impairment (OTTI) was recognized by Thrivent Financial on the basis of either 'intent to sell' or 'inability or lack of intent to retain the investment in the security for a period of time sufficient to recover the amortized cost basis'.
- (3) Thrivent Financial recognized other-than-temporary impairments during 2016 on the following loan-backed securities where the present value of cash flows expected to be collected was less than the amortized cost basis of the security:

1	2	3	4	5	6	7
	Book/Adjusted Carry Value Amortized Cost	Present Value			Fair Value at	Date of Financial Statement
CUSIP	before current period OTTI	of Projected Cash Flows	Recognized OTTI	Amortized cost after OTTI	the time of OTTI	where Reported
	'					
05949AZT0	\$ 9,480,503	*	\$ 320,520	. , ,		Q4
94983BAT6	7,120,204	-	102,743	7,017,461	7,035,146	Q4
05948KVV8	9,592,535	-	120,359	9,472,176	9,335,817	Q4
05949AMK3	1,611,323	-	5,766	1,605,557	1,617,548	Q4
07389QAA6	6,951,349	-	229,064	6,722,285	5,928,884	Q4
75970QAJ9	2,651,684	-	118,536	2,533,148	2,301,220	Q4
22943HAG1	5,696,998	-	474,001	5,222,997	4,002,020	Q4
Totals	\$ 43,104,596	\$ -	\$ 1,370,989	\$ 41,741,607	\$ 39,471,812	

(4) As of December 31, 2016, Thrivent Financial held loan-backed securities with a book adjusted carrying value of \$2.2 billion and a fair value of \$2.2 billion. The securities have unrealized gains of \$42 million and unrealized losses totaling \$36 million.

a.	The aggregate amount of unrealized losses				
		1.	Less than 12 Months	\$ 34	,194,189
		2.	12 Months or Longer	\$ 1	,726,903
b.	The aggregate related fair value of securities	with u	inrealized losses		
		1.	Less than 12 Months	\$ 2,229	,664,769
		2.	12 Months or Longer	\$ 3	3,266,565

- (5) All loan-backed securities in an unrealized loss position were reviewed to determine whether an other-than-temporary impairment should be recorded. Thrivent Financial has evaluated projected cash flows and impaired those securities where cash flows expected to be collected was less than the amortized cost basis. Detailed analysis of underlying credit and cash flows are reviewed for each security. It is possible that Thrivent Financial could recognize other-than-temporary impairments in the future on some of the securities held at December 31, 2016, as additional information regarding these securities becomes known.
- E. Repurchase Agreements and/or Securities Lending Transactions
 - (1) Thrivent Financial has no repurchase agreements as of December 31, 2016 and 2015.
 - For securities lending agreements, Thrivent Financial follows statutory guidance for minimum collateral required on loaned securities at the outset of the contract. Cash collateral received is invested in bonds, cash equivalents and short-term investments and the offsetting collateral liability is included in payable for securities lending. The fair value of the collateral as of December 31, 2016 was \$513 million.
 - (2) Thrivent Financial did not pledge any of its assets as collateral for security lending arrangements as of December 31, 2016.

- (3) Collateral Received Securities Lending
 - a. Aggregate Amount Collateral Received

1.	Repu	rchase Agreement	Fair Value
	(a)	Open	\$ -
	(b)	30 Days or Less	-
	(c)	31 to 60 Days	-
	(d)	61 to 90 Days	-
	(e)	Greater Than 90 Days	-
	(f)	Sub-total	-
	(g)	Securities Received	-
	(h)	Total Collateral Received	\$ -
2.	Secu	rities Lending	
	(a)	Open	\$ 513,022,836
	(b)	30 Days or Less	 -
	(c)	31 to 60 Days	-
	(d)	61 to 90 Days	-
	(e)	Greater Than 90 Days	-
	(f)	Sub-total	513,022,836
	(g)	Securities Received	-
	(h)	Total Collateral Received	\$ <u>513,022,836</u>
3.	Dolla	r Repurchase Agreement	
	(a)	Open	\$ -
	(b)	30 Days or Less	-
	(c)	31 to 60 Days	-
	(d)	61 to 90 Days	-
	(e)	Greater Than 90 Days	-
	(f)	Sub-total	-
	(g)	Securities Received	-
	(h)	Total Collateral Received	\$ -

b.		
	The fair value of that collateral and of the portion of that collateral	\$
	that it has sold or repledged	513,022,836

- c. Thrivent Financial receives cash collateral in an amount in excess of the fair value of the securities loaned. The cash collateral is reinvested and administered by Thrivent Financial, which invests in bonds, cash equivalents and short-term securities.
- (4) For securities lending transactions administered by Thrivent Financial, the aggregate value of Thrivent Financial's reinvested collateral that is reported in the investment schedules is \$513 million. Thrivent Financial has no reinvested collateral administered by Thrivent Financial that is one-line reported.

- (5) Collateral Reinvested Securities Lending
 - a. Thrivent Financial's aggregate amount of cash collateral reinvested in its securities lending program as of December 31, 2016 is:

Ag	gregate	Amount Cash Collateral Rei	nves	ted		
1.	Repu	rchase Agreement		Amortized Cost		Fair Value
	(a)	Open	\$	-	\$	-
	(b)	30 days or less		-	Ť	-
	(c)	31 to 60 days		-		_
	(d)	61 to 90 days		-		_
	(e)	91 to 120 days		-		-
	(f)	121 to 180 days		-		-
	(g)	181 to 365 days		-		-
	(h)	1 to 2 years		-		-
	(i)	2 to 3 years		-		-
	(i)	Greater than 3 years		-		-
	(k)	Sub-total	\$	-	\$	_
	(I)	Securities received	T *	-	Ψ.	-
	(m)	Total Collateral				
	()	Reinvested	\$	-	\$	_
			1		-	
2.	Secu	rities Lending		Amortized Cost		Fair Value
	(a)	Open	\$	95,010,000	\$	95,010,000
	(b)	30 days or less		316,806,458	*	316,806,458
	(c)	31 to 60 days		53,231,378		53,231,378
	(d)	61 to 90 days		4,210,000		4,210,000
	(e)	91 to 120 days		1,210,000		- 1,210,000
	(f)	121 to 180 days		5,000,000		5,000,000
	(g)	181 to 365 days		10,000,000		10,000,000
	(h)	1 to 2 years		-		-
	(i)	2 to 3 years		-		-
	(i)	Greater than 3 years		28,765,000		28,765,000
	(k)	Sub-total	\$	513,022,836	\$	513,022,836
	(I)	Securities received	Ψ		Ψ	-
	(m)	Total Collateral				
	(111)	Reinvested	\$	513,022,836	\$	513,022,836
		110100100	+	0.0,022,000		0.0,022,000
3.	Dollar	r Repurchase Agreement				
	(a)	Open	\$	-	\$	-
	(b)	30 days or less		-		-
	(c)	31 to 60 days		=		-
	(d)	61 to 90 days		=		-
	(e)	91 to 120 days		=		-
	(f)	121 to 180 days		_		-
	(g)	181 to 365 days		_		-
	(h)	1 to 2 years		-		-
	(i)	2 to 3 years		-		-
	(j)	Greater than 3 years		-		-
	(k)	Sub-total	\$	-	\$	-
	(I)	Securities received	1	_	Ψ.	_
	(m)	Total Collateral				
	(,	Reinvested	\$	-	\$	-
			_			

- b. The maturity dates of the liabilities generally match the maturity dates of the invested assets.
- (6) Thrivent Financial has not accepted collateral that it is not permitted to sell or repledge.
- (7) Collateral for securities lending transactions that extends beyond one year from December 31, 2016:

Description of Collateral	Amount
Long-term bonds (refer to schedule DL Part 2 for details)	\$ 28,765,000
Total Collateral Extending beyond one year of the reporting date	\$ 28,765,000

F. Real Estate

- (1) During 2016, there were \$0 million of impairment losses recognized on investments in real estate, which are included in net realized capital gains and losses on the Summary of Operations.
- (2) Thrivent Financial has approximately \$2 million of real estate classified as held for sale with no firm dates as to any anticipated sales.

- (3) Thrivent Financial has not experienced any changes to a plan of sale for any investment in real estate.
- (4) Thrivent Financial does not engage in any retail land sales operations.
- (5) Thrivent Financial does not hold real estate investments with participating mortgage loan features.
- G. Thrivent Financial has no investments in low-income housing tax credits as of December 31, 2016.
- H. Restricted Assets
 - (1) Restricted Assets (including Pledged)

						Gross Restricted		
					ent Year		6	7
		1	2	3	4	5		
	estricted Asset Category	Total General Account (G/A)	G/A Supporting S/A Activity (a)	Total Separate Account (S/A) Restricted Assets	S/A Assets Supporting G/A Activity (b)	Total 1+3	Total from Prior Year	Increase/ (Decrease) (5 – 6)
a.	Subject to contractual							
	obligation for with liability is not shown	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
b.	Collateral							
	held under security lending agreements	513,022,836	-	-	-	513,022,836	377,077,104	135,945,732
C.	Subject to repurchase agreements	_	_	_	_	_	_	_
d.	Subject to		-	-	-	-	-	-
	reverse repurchase agreements	_	_	_	_	_	_	_
e.	Subject to							
	dollar repurchase agreements	_	-	-	-	_	-	_
f.	Subject to dollar reverse repurchase							
	agreements	-	-	-	-	-	-	-
g.	Placed under option contracts	_	-	-	_	_	_	_
h.	Letter stock or securities restricted as to sale	_	_	_	_		_	
i.	FHLB capital	-	-	-	-	-		-
	stock	-	-	-	-	-	-	-
j.	On deposit with states	1,093,874	-	-	-	1,093,874	671,906	421,968
k.	On deposit with other regulatory	,,				.,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	211,400	,,
l.	bodies Pledged as collateral to	-		-		-	-	-
m	FHLB Pledged as	-	-	-	-	-	-	-
	collateral not captured in any other							
	categories	38,400,000	-	-	-	38,400,000	46,551,886	(8,151,886)
n.	Other restricted assets	_	-	_	-	-	-	_
0.	Total Restricted							
	Assets	\$552,516,710	\$ -	\$ -	\$ -	\$ 552,516,710	\$ 424,300,896	\$ 128,215,814

				Current Year	
				Pe	rcentage
		8	9	10	11
	Restricted Asset Category	Total Nonadmitted Restricted	Total Admitted Restricted	Gross (Admitted & Nonadmitted) Restricted to Total Assets (c)	Admitted Restricted to Total Admitted Assets (d)
a.	Subject to contractual obligation for with liability is not shown	\$ -	\$ -	-	-
b.	Collateral held under security lending agreements	-	513,022,836	0.60%	0.60%
C.	Subject to repurchase agreements	-	_	-	-
d.	Subject to reverse repurchase agreements	-	_	-	-
e.	Subject to dollar repurchase agreements	-	_	-	-
f.	Subject to dollar reverse repurchase agreements	-	-	-	-
g.	Placed under option contracts	-	-	-	-
h.	Letter stock or securities restricted as to sale	-	_	=	-
i.	FHLB capital stock	-	_	=	-
j.	On deposit with states	-	1,093,874	0%	0%
k.	On deposit with other regulatory bodies	-	-	-	-
I.	Pleaded as collateral to FHLB	-	_	-	-
m.	Pledged as collateral not captured in any other categories	-	38,400,000	0.05%	0.05%
n.	Other restricted assets	-	-	-	-
0.	Total Restricted Assets	\$ -	\$552,516,710	0.65%	0.65%

⁽c) Column 5 divided by Asset Page, Column 1, Line 28 (d) Column 9 divided by Asset Page, Column 3, Line 28

Current Year

(2) Detail of Assets Pledged as Collateral Not Captured in Other Categories (Contracts that Share Similar Characteristics, Such as Reinsurance and Derivatives, Are Reported in the Aggregate)

Gross Restricted

	1	2	3	4	5					
Other Restricted Asset	Total General Account (G/A)	G/A Supporting S/A Activity (a)	Total Separate Account (S/A) Restricted Assets	S/A Assets Supporting G/A Activity (b)	Total 1+3	Total from Prior Year	Increase/ (Decrease) (5 – 6)	Total Current Year Admitted Restricted	Gross (Admitted & Nonadmitted) Restricted to Total Assets	Admitted Restricted to Total Admitted Assets
Pledged on Futures	\$38,400,000	\$ -	\$ -	\$ -	\$38,400,000	\$46,551,886	\$5,409,967	\$38,440,000	0.05%	0.05%
Contracts										
Total (c)	\$38,400,000 bset of column 1	\$ -	\$ -	\$ -	\$38,400,000	\$46,551,886	\$8,151,886	\$38,440,000	0.05%	0.05%
(b) sul	bset of column 3									

⁽c) Total Line for Columns 1 through 7 should equal 5H(1)m Columns 1 through 7 respectively and Total Line for Columns 8 through 10 should equal 5H(1)m Columns 9 thought 11 Respectively

(3) Detail of Other Restricted Assets (Contracts That Share Similar Characteristics, Such as Reinsurance and Derivatives, Are Reported in the Aggregate)

			Gross	Restricted					Percentage	
		С	urrent Year					8		
	1	2	3	4	5	6	7		9	10
Collateral Agreement	Total General Account (G/A)	G/A Supporting S/A Activity (a)	Total Separate Account (S/A) Restricted Assets	S/A Assets Supporting G/A Activity (b)	Total 1+3	Total from Prior Year	Increase/ (Decrease) (5 – 6)	Total Current Year admitted Restricted	Gross (Admitted & Nonadmitted) Restricted to Total Assets	Admitted Restricted to Total Admitted Assets
NONE										
	1									
Total (c)										

⁽a) subset of column 1

 ⁽b) subset of column 3
 (c) Total Line for Columns 1 through 7 should equal 5H(1)m Columns 1 through 7 respectively and Total Line for Columns 8 through 10 should equal 5H(1)m Columns 9 thought 11 Respectively

(4) Collateral Received and Reflected as Assets Within the Reporting Entity's Financial Statements

		1		2	3	4
					% of BACV to Total	
	Book/Ad	justed Carrying			Assets (Admitted and	% of BACV to Total
Collateral Assets	Valu	ue (BACV)		Fair Value	Nonadmitted)*	Admitted Assets**
a. Cash	\$	460,737,860	\$	460,737,860	0.79%	0.79%
b. Schedule D, Part 1		52,284,976		52,284,976	0.09%	0.09%
c. Schedule D, Part 2, Section 1		-				-
d. Schedule D, Part 2, Section 2		-				-
e. Schedule B		-		-	-	-
f. Schedule A		-		-	-	-
g. Schedule BA, Part 1		-		-	•	-
h. Schedule DL, Part 1		-		-	ı	-
i. Other		-				-
j. Total Collateral Assets			,			
(a+b+c+d+e+f+g+h+i)	\$	513,022,836	\$	513,022,836	0.88%	0.88%

^{*}Column 1 divided by Asset Page, Line 26 (Column 1)

**Column 1 divided by Asset Page, Line 26 (Column 3)

	1 Amount	2 % of Liability to Total Liabilities*
k. Recognized Obligation to Return Collateral Asset	\$ 523,112,442	1.04%

^{*}Column 1 divided by Liability Page, Line 23 (Column 1)

I. Working Capital Finance Investments

Thrivent Financial holds no working capital finance investments as of December 31, 2016.

J. Offsetting and Netting of Assets and Liabilities

Thrivent Financial presents securities lending agreements and derivatives on a gross basis in the financial statements.

K. Structured Notes

			Book/Adjusted	Mortgage-referenced Security
CUSIP Identification	Actual Cost	Fair Value	Carrying Value	(YES/NO)
912810QF8	\$ 5,425,719	\$ 6,925,686	\$ 6,002,523	NO
912828B25	25,204,134	26,354,835	26,099,570	NO
912828HN3	15,310,623	17,760,207	17,315,334	NO
912828JE1	64,496,454	75,610,151	72,247,804	NO
912828NM8	26,269,079	30,436,367	29,055,121	NO
912828QV5	77,902,815	83,005,004	83,110,321	NO
912828UH1	26,561,875	27,027,390	27,641,159	NO
TOTAL	\$ 241,170,699	\$ 267,119,640	\$ 261,471,832	

L. 5* Securities

Thrivent Financial held no "5*" securities at either December 31, 2016 or 2015.

6. Joint Ventures, Partnerships, and Limited Liability Companies

- A. Thrivent Financial has no investments in Joint Ventures, Partnerships, or Limited Liability Companies that exceed 10% of its admitted assets.
- B. During 2016, there were \$1 million of impairment losses recognized on investments in Joint Ventures, Partnerships, or Limited Liability Companies and these losses are included in net realized gains and losses on the Summary of Operations.

7. Investment Income

- A. Investment income due and accrued was excluded from surplus on the following bases: All investment income due and accrued with amounts that are over 90 days past due with the exception of mortgage loans in default.
- B. The amount of investment income due and accrued that was nonadmitted and excluded from surplus was \$1 million at both December 31, 2016 and 2015.

8. Derivative Instruments

A-C. Thrivent Financial uses derivative financial instruments in the normal course of business to manage investment risks, to reduce interest rate and duration imbalances determined in asset/liability analyses and to offset risks associated with the guaranteed living benefits features of certain variable annuity products. The accounting for derivatives complies with the guidance as outlined in SSAP No. 86, *Derivatives*.

Thrivent Financial uses over-the-counter S&P 500 index call spread options (i.e. buying call options and selling cap call options) to manage risks associated with its fixed indexed deferred annuities. The call options are reported at fair value as a derivatives asset and the cap call options are reported at fair value as a derivatives liability. The changes in the fair value of the call spread options are recorded in unrealized gains and losses.

Thrivent Financial utilizes exchange-traded futures to reduce market risk from changes in interest rates, to alter mismatches between the duration of assets in a portfolio and the duration of liabilities supported by those assets and to hedge against changes in the value of securities it owns or anticipates acquiring or selling. In exchange-traded futures transactions, Thrivent agrees to purchase or sell a specified number of contracts, the values of which are determined by the values of designated classes of securities, and to post variation margin on a daily basis in an amount equal to the difference in the daily market values of those contracts. The fair value of exchange-traded futures is based on market quotes. Cash paid for the future contract is recorded as a derivatives asset. The future contracts are valued at fair value at each reporting period and the change in the fair value is recognized in earnings.

Thrivent Financial sells covered written call option contracts to enhance the return on residential mortgage-backed "to be announced" collateral which it owns. The premium received for these call options is recorded as a derivatives liability at book value at each reporting period. All positions in these contracts are settled at month end. Upon disposition of the options, the gains are recorded as a component of net investment income. During the years ended December 31, 2016 and 2015, \$10 million and \$12 million were received in call premium, respectively.

Thrivent Financial utilizes foreign currency swaps to manage the risk associated with changes in the exchange rate of foreign currency to U.S. dollar payments. The swaps are valued at fair value at each reporting period, and the change in the fair value is recognized in earnings. No cash is exchanged at the outset of the swaps, and interest payments received are recorded as a component of net investment income. The statement values of the swaps are \$20 million and \$21 million for years ended 2016 and 2015, respectively.

- D. Thrivent Financial has no unrealized gains or losses recognized on derivatives designated for hedge accounting that were excluded from the assessment of hedge effectiveness.
- E. Thrivent Financial has no unrealized gains or losses that were recognized on derivatives that no longer qualify for hedge accounting.
- F. Thrivent Financial has no cash flow hedges of forecasted transactions.

9. Income Taxes

Thrivent Financial is a fraternal benefit society and, as such, is generally exempt from federal income taxes.

10. Information Concerning Parent, Subsidiaries, Affiliates and Other Related Parties

A/B/C. Thrivent Financial received no dividend for the year ended 2016 and \$46 million in cash dividends from its wholly-owned subsidiaries, Thrivent Financial Holdings, Inc. (Holdings) and Gold Ring Holdings, LLC (Gold Ring), in 2015. Thrivent Financial contributed capital to these subsidiaries totaling \$16 million and \$19 million during the years ended December 31, 2016 and 2015, respectively.

Thrivent Financial received \$765 million and \$757 million in distributions from its majority-owned limited partnerships, Thrivent White Rose Funds Limited (WRF) and Pacific Street Fund Limited (PSF) in 2016 and 2015, respectively. Thrivent Financial contributed capital to these limited partnerships totaling \$509 million and \$397 million during the years ended December 31, 2016 and 2015, respectively.

Thrivent Financial contributed capital to Red Heart Education Funding LLC totaling \$11 million during the year ended December 31, 2016.

- D. As of December 31, 2016 and 2015, Thrivent Financial had an outstanding net receivable of \$16 million and \$11 million, respectively, with its affiliates. All outstanding intercompany balances are generally settled within 30 days.
- E. Thrivent Financial has not made any guarantees or other commitments that might result in a material contingent exposure of Thrivent Financial, except as disclosed in Note 14.
- F. Thrivent Financial has service agreements with various subsidiaries and affiliates, which provide human resources, IT services, facilities, product administration, marketing support and sales support. The agreements obligate the subsidiaries and affiliates to reimburse Thrivent Financial for the cost of providing such services. Costs for these services are allocated amongst the members of the affiliated group using allocation methodologies that are in accordance with SSAP No. 70, *Allocation of Expenses*.
- G. Thrivent Financial is a fraternal benefit society and is owned by its members.
- H. Thrivent Financial does not own any shares of stock in any upstream affiliated company.
- I. Thrivent Financial does not have any investment in any affiliated company with a value of more than 10% of Thrivent Financial's admitted assets.
- J. Thrivent Financial does not have any investment in any affiliated company that is impaired.
- K. Thrivent Financial does not have any investment in a foreign insurance subsidiary.
- L. Thrivent Financial has investments in downstream noninsurance companies whose value is determined based on audited GAAP financial statements.

M. All SCA Investments

(1) Balance Sheet Value (Admitted and Nonadmitted) All SCAs

	SCA Entity	Percentage of SCA Ownership	Gross Amount	Admitted Amount	Nonadmitted Amount
a.	SSAP No. 97 8a Entities			•	
			\$	\$	\$
	Total SSAP No. 97 8a Entities	XXX	\$	\$	\$
b.	SSAP No. 97 8b(ii) Entities				
	Thrivent Financial Holdings Inc.	100%	\$ 104,755,408	\$ 104,755,408	\$
	Total SSAP No. 97 8b(ii) Entities	XXX	\$	\$	\$
C.	SSAP No. 97 8b(iii) Entities				
			\$	\$	\$
	Total SSAP No. 97 8b(iii) Entities	XXX	\$	\$	\$
d.	SSAP No. 97 8b(iv) Entities				
			\$	\$	\$
	Total SSAP No. 97 8b(iv) Entities	XXX	\$	\$	\$
e.	Total SSAP No. 97 8b Entities(b+c+d)	XXX	\$ 104,755,408	\$ 104,755,408	\$
f.	Aggregate Total (a+e)	XXX	\$ 104,755,408	\$ 104,755,408	\$

(2) NAIC Filing Response Information

					NAIC	
					Disallowed	
					Entities	
					Valuation	
	Type			NAIC	Method,,	
SCA Entity	of			Response	Resubmission	
(Should be same entities as shown in M(1)	NAIC	Date of Filing to	NAIC Valuation	Received	Required	Code
above.)	Filing*	the NAIC	Amount	Y/N	Y/N	**
a. SSAP No. 97 8a Entities						
			\$			
Total SSAP No. 97 8a Entities	XXX	XXX	\$	XXX	XXX	XXX
b. SSAP No. 97 8b(ii) Entities	XXX	XXX	Ψ		XXX	
Thrivent Financial Holdings Inc.	S2	May 12, 2016	\$ 82,580,762	Υ	N	
Trinvent i manciai i loidings inc.	32	Way 12, 2010	φ 62,360,762	ı	IN	
Total SSAP No. 97 8b(ii) Entities	XXX	XXX	\$	XXX	XXX	XXX
c. SSAP No. 97 8b(iii) Entities						
			\$			
Total SSAP No. 97 8b(iii) Entities	XXX	XXX	\$	XXX	XXX	XXX
	^^^	^^^	Φ		^^^	
d. SSAP No. 97 8b(iv) Entities		I	·	I	T	
			\$			
Total SSAP No. 97 8b(iv) Entities	XXX	XXX	\$	XXX	XXX	XXX
e. Total SSAP No. 97 8b Entities(b+c+d)	XXX	XXX	\$ 82,580,762	XXX	XXX	XXX
f. Aggregate Total (a+e) * \$1 - \$ub.1 \$2 - \$ub.2 or RDE - Resubmission of Dis	XXX	XXX	\$ 82,580,762	XXX	XXX	XXX

^{*} S1 - Sub-1, S2 - Sub-2 or RDF - Resubmission of Disallowed Filing
* I - Immaterial or M - Material

N. Thrivent Financial does not have an interest in an insurance SCA which departs from NAIC statutory accounting practices and procedures.

11. Debt

- A. Thrivent Financial has no outstanding obligations for capital notes, reverse repurchase agreements or borrowed money as of December 31, 2016 and 2015.
- B. Thrivent Financial has not entered into any advances, lines of credit or borrowing arrangements with the Federal Home Loan Bank.

12. Retirement Plans, Deferred Compensation, Postemployment Benefits and Compensated Absences, and Other Postretirement Benefit Plans

A. Defined Benefit Plans

Thrivent Financial has a qualified noncontributory defined benefit retirement plan which provides benefits to substantially all home office and field employees upon retirement. Thrivent Financial also provides certain health care and life insurance benefits for substantially all retired home office and field personnel.

A summary of assets, obligations and assumptions of the Retirement and Other Postretirement Benefit Plans as of December 31 are as follows:

(1)	Change in projected benefit obligation								
	a. Pension Benefits								
		C	verf	unded		Underfunded			
		2016		2015		2016	2015		
	1. Benefit obligation at January 1	\$	-	\$	-	\$ 1,111,318,884	\$ 1,170,298,685		
	2. Service cost		-		-	22,669,450	23,189,245		
	3. Interest cost		-		-	50,031,355	48,211,029		
	Contribution by plan participants		-		-	215,035	554,401		
	5. Actuarial gain/loss		-		-	(57,377,694)	(89,101,233)		
	Foreign currency exchange rate changes		-		-	-	-		
	7. Benefits paid		-		-	(43,684,032)	(41,833,243)		
	8. Plan amendments		-		-	-	-		
	Business combinations, divestitures, curtailments, settlements and special termination benefits		_		-	-	-		
	10. Benefit obligation at December 31	\$	-	\$	-	\$ 1,083,172,998	\$ 1,111,318,884		

b. P	ostretirement Benefits							
		Overfunded			Underf	und	ed	
		2016		2015		2016		2015
1.	Benefit obligation at January 1	\$ -		\$	-	\$ 108,855,930	\$	122,691,427
2.	Service cost	-			-11	1,635,323		1,847,662
3.	Interest cost	-			-	4,860,259		5,015,491
4.	Contribution by plan participants	-			-	1		-
5.	Actuarial gain/loss	-			-	1,254,424		(14,379,111)
6.	Foreign currency exchange rate changes	-			-	1		-
7.	Benefits paid	-			-	(5,197,098)		(6,319,539)
8.	Plan amendments	-			-	-		-
	Business combinations, divestitures, curtailments, settlements and special termination benefits	-			_	-		-
10.	Benefit obligation at December 31	\$ -		\$	-	\$ 111,408,838	\$	108,855,930

c. S	Special or Contractual Benefits Per SSAP No.	11		_			
			Overfunded		unded	Underf	unded
			2016		2015	2016	2015
1.	Benefit obligation at January 1		\$ -		\$ -	\$ -	\$
2.	Service cost		-		-	1	
3.	Interest cost		-		-	-	
4.	Contribution by plan participants		-		-	-	
5.	Actuarial gain/loss		-		-	-	
6.	Foreign currency exchange rate changes		-		-	-	
7.	Benefits paid		-		-	-	
8.	Plan amendments		-		-	-	
	Business combinations, divestitures, curtailments, settlements and special termination benefits		_		-	-	
10.	Benefit obligation at December 31		\$ -		\$ -	\$ -	\$

		Pension	Benefits	Postretire	me	nt Benefits		Contractual SSAP No 11	
		2016	2015	2016		2015	2016		2015
а	. Fair value of plan assets at January 1	\$892,033,006	\$870,898,219	\$ -		\$ -	\$ -		\$ -
b	. Actual return on plan assets	66,804,021	2,413,629				-		-
С	. Foreign currency exchange rate changes						-		
d	. Reporting entity contribution	20,000,000	60,000,000	5,197,098		6,319,539	-		
е	. Plan participants' contributions	215,035	554,401				-		
f	. Benefits paid	(43,684,032)	(41,833,243)	(5,197,098)		(6,319,539	-		
g	. Business combinations, divestitures and settlements						-		
h	. Fair value of plan assets at December 31	\$935,368,030	\$892,033,006	\$ -		\$ -	\$ -		\$

			Pensio	n E	Benefits		Postretirem	nent Benefits		
			2016		2015		2016		2015	
Overf	unded:								,	
a.	Assets									
	Prepaid benefit costs		\$ 151,792,875		\$ 162,654,009		\$ -		\$	
	Overfunded plan assets		(151,792,875)		(162,654,009)		-		1	
	3. Total assets (nonadmitted)	t	\$ -		\$ -	1	\$ -		\$	
Unde	rfunded:									
b.	Liabilities recognized									
	Accrued benefit costs		\$ -		\$ -		\$(122,204,500)		\$(114,982,12	
	2. Liability for pension benefits	T	(147,804,968)		(219,285,878)		10,795,662		6,126,1	
	3. Total liability recognized		\$(147,804,968)		\$(219,285,878)		\$(111,408,838)		\$(108,855,93	
C.	Unrecognized liability		\$ -		\$ -		\$ -		\$	

		Pension	benefits	Postretire	mer	nt Benefits	Special or Contractual Benefits Per SSAP No 1			
		2016	2015	2016		2015	2016	2015		
a.	Service cost	\$ 22,669,450	\$ 23,189,245	\$ 1,635,323	3	\$ 1,847,662	\$ -	\$		
b.	Interest Cost	50,031,355	48,211,029	4,860,259		5,015,491	-			
C.	Expected return on plan assets	(68,076,250)	(68,696,877)	-		-	-			
	Amortization of unrecognized transition obligation or transition asset	_	_			_	-			
e.	Amount of recognized gain and losses	27,291,855	32,204,284	(1,340,742))	(482,253)	-			
f.	Amount of prior service cost recognized	(1,055,276)	(1,055,276)	7,264,636	;	7,264,637	-			
g.	Amount of gain or loss recognized due	-	-	-		-	-			
h.	Total net period benefit cost	\$ 30,861,134	\$ 33,852,405	\$ 12,419,476	;	\$ 13,645,537	\$ -	\$		

		Pension	ı E	Benefits	Postretiren	ne	nt Benefits
		2016		2015	2016		2015
a.	Items not yet recognized as a component of net periodic cost – prior year	\$ -		\$ -	\$ -		\$
b.	Net transition asset or obligation recognized	-		-			
C.	Net prior service cost or credit arising during the period	-		-	-		
d.	Net prior service cost or credit recognized	1,055,276		1,055,276	(7,264,636)		(7,264,637
e.	Net gain and loss arising during the period	(56,105,465)		(22,817,985)	1,254,424		(14,379,111
f.	Net gain and loss recognized	(27,291,855)		(32,204,284)	1,340,742		482,253
g.	Items not yet recognized as a component of net period cost –						
	current year	\$(82,342,044)		\$(53,966,993)	\$ (4,669,470)		\$(21,161,495

Amounts in unassigned funds (surplus) expected to be recognized in the next fiscal year as components of net periodic benefit cost									
			Pension	В	enefits		Postretirem	ent E	Benefits
			2016		2015		2016		2015
a.	Net transition asset or obligation		\$ -	9	-	\$	-	\$	-
b.	Net prior service cost or credit		(1,055,276)		(1,055,276)		7,517,714		7,264,636
C.	Net recognized gains and losses		\$ 19,233,582	-	27,291,855	\$	(1,090,358)	\$	(1,340,742)

(7)	(7) Amounts in unassigned funds (surplus) that have not yet been recognized in the next fiscal year as components of net periodic benefit cost									
				Pension	Bene	efits		Postretirem	ent E	Benefits
				2016		2015		2016		2015
	a.	Net transition asset or obligation	\$	=	\$	-	\$	-	\$	-
	b.	Net prior service cost or credit		(1,055,273)		(2,110,549)		11,664,250		18,928,886
	C.	Net recognized gains and losses	\$	300,653,116	\$	384,050,436	\$	(22,459,912)	\$	(25,055,078)

8) Wei	ighted-average assumptions used to determine net periodic benefit cost:		
		2016	2015
	a. Weighted-average discount rate	4.60%	4.60%
	b. Expected long term rate of return on plan assets	7.75%	8.00%
	c. Rate of compensation increase	3.90%	3.00%
Wei	ighted-average assumptions used to determine projected benefit obligations.	:	
		2016	2015
(d. Weighted-average discount rate	4.30%	4.60%
-	e. Rate of compensation increase	N/A	N/A

- (9) The amount of the accumulated benefit obligation for the defined benefit plan was \$1.0 billion and \$1.1 billion for the years ended December 31, 2016 and 2015 respectively.
- (10) For measurement purposes, a 7.00% and 8.25% annual rate of increase for pre-65 participants and post-65 participants respectively, in the per capita cost of covered health care benefits was assumed for 2016. The rate was assumed to decrease gradually to 4.50% for 2026 and remain at that level thereafter.
- (11) For postretirement benefits other than pensions, assumed health care costs trend rates have a significant effect on the amounts reported for the health care plans. A onepercentage-point change in assumed health care cost trend rate would have the following effects:

			1 Percentage Point Increase	1 Percentage Point Decrease
a.	Effect on total of service and interest cost components	T	\$ 827,678	\$ 700,409
b.	Effect on postretirement benefit obligation	П	\$ 12.110.171	\$ 10.355.807

(12) The following estimated future payments, which reflect future service, as appropriate, are expected to be paid in the years indicated:

		Retirement	Other Postretirement
		Plans	Benefit Plans
a.	2017	50,500,000	6,587,000
b.	2018	52,400,000	7,092,000
c.	2019	55,100,000	7,597,000
d.	2020	57,700,000	8,001,000
e.	2021	59,900,000	8,204,000
f.	2022	336,800,000	42,049,000

- (13) The minimum pension contribution for 2016 under the Employee Retirement Income Security Act of 1974 guidelines will be determined in the first quarter of 2017.
- (14) Pension plan holds \$66 million in affiliated mutual funds.
- (15) Thrivent Financial does not use alternative methods to amortize prior service amounts or unrecognized net gains or losses.
- (16) Thrivent Financial does not use any substantive commitments as the basis for accounting for the benefit obligation.

- (17) Thrivent Financial did not have any special contractual benefits recognized during the period.
- (18) Thrivent Financial did not have any significant changes in benefit obligations not apparent in other disclosure requirements of SSAP No. 102, *Pensions* and SSAP No. 92, *Postretirement Benefits Other Than Pensions.*
- (19) There are no plans to return plan assets to Thrivent Financial during 2017 or beyond.
- (20) See Note 12(A)(3) for information relating to Thrivent Financial's defined benefit pension and postretirement benefit plans funded status and note 12(A)(5) for benefit plan related surplus impacts during 2016 and 2015.
- (21) Thrivent Financial did not elect the transition guidance and fully recognized the impact of adoption of SSAP No. 102, *Pensions* and SSAP No. 92, *Postretirement Benefits Other Than Pensions* in 2016.
- B. The defined benefit pension plan asset allocation as of the measurement date December 31 and the target asset allocation, presented as a percentage of total plan assets were as follows:

		2016	2015	Target Allocation
a.	Debt Securities	39%	39%	40%
b.	Equity Securities	61%	61%	60%
C.	Total	100%	100%	100%

The assets of Thrivent Financial's qualified defined benefit plan are held in trust. Thrivent Financial has a benefit plan advisory committee that sets investment guidelines, which are established based on market conditions, risk tolerance, funding requirements and expected benefit payments. A third party oversees the investment allocation process and monitors asset performance. As pension liabilities are long-term in nature, Thrivent Financial employs a long-term total return approach to maximize the long-term rate of return on plan assets for a prudent level of risk.

The investment portfolio contains a diversified portfolio of investment categories including equities and fixed income securities. Securities are also diversified in terms of domestic and international securities, short and long-term securities, growth and value styles, large cap and small cap stocks, active and passive management and derivative-based styles. With prudent risk tolerance and asset diversification, the plan is expected to meet its pension obligations in the future.

C.

(1) Fair Value Measurement of Plan Assets as of December 31, 2016:							
Description of each class of plan assets	(Level 1)	(Level 2)	(Level 3)	Total			
Bonds:	(2070.1)	(2010) 2)	(2010:0)	10141			
U.S. government and agency securities	\$ 102,572,325	\$ 15,553	\$ -	\$ 102,587,878			
Securities issued by foreign governments	-	1,336,790	-	1,336,790			
Corporate debt securities	-	173,350,978	828,088	174,179,066			
Residential mortgage-backed securities	-	103,285,860	380,656	103,666,516			
Commercial mortgage-backed securities	-	5,116,644	-	5,116,644			
Collateralized debt obligations	-	-	-	-			
Other debt obligations	-	11,700,583	-	11,700,583			
Common stocks	361,124,865	7,473,550	-	368,598,415			
Preferred Stock	-	409,023	-	409,023			
Affiliated mutual funds-equity funds	66,434,806	-	-	66,434,806			
Cash, Cash Equivalents, Short-term investments	-	155,109,874	-	155,109,874			
Limited Partnerships	-	-	34,797,421	34,797,421			
Derivatives	189,655	-	-	189,655			
Total Plan Assets	\$ 530,321,651	\$ 457,798,855	\$ 36,006,165	\$ 1,024,126,671			

Fair Value Measurement in Level 3 of the Fair Value Hierarchy										
Description of each class of plan assets	Beginning Balance at 01/01/2016	Transfers into Level	Transfers out of Level 3	Return on Assets Still Held	Return on Assets Sold	Purchases	Issuances	Sales	Settle ments	Ending Balance at 12/31/2016
Limited Partnerships	\$19,028,746	\$ -	\$ -	\$3,046,144	\$ -	\$ 20,276,633	\$ -	\$(7,554,102)	\$ -	\$34,797,42
Residential mortgage- backed securities	443,493	_	-	10,717	-	-	-	(73,554)	-	380,65
Corporate Debt Securities	288,619	_	_	86,363	-	823,283	-	(370,176)	-	828,08
Collateralized Debt Obligations	_	_	-	_	-	_	-	-	-	
Total Plan Assets	\$19,760,858	\$ -	\$ -	\$3,143,224	\$ -	\$ 21,099,916	\$ -	\$(7,997,832)	\$ -	\$36,006,16

(3) See footnote 20c for discussion regarding valuation techniques and inputs used to measure fair value

D. As pension liabilities are long-term in nature, Thrivent Financial employs a long-term total return approach to maximize the long-term rate of return on plan assets for a prudent level of risk. The investment portfolio contains a diversified portfolio of investment categories including equities and fixed income securities. Securities are also diversified in terms of domestic and international securities, short and long-term securities, growth and value styles, large cap and small cap stocks, active and passive management and derivative-based styles. With prudent risk tolerance and asset diversification, the plan is expected to meet its pension obligations in the future.

E. Defined Contribution Plans

Thrivent Financial provides contributory and noncontributory defined contribution retirement benefits, which cover substantially all home office and field employees. Eligible participants in the 401(k) plan may elect to contribute a percentage of their eligible earnings and Thrivent Financial will match participant contributions up to six percent of eligible earnings. In addition, Thrivent Financial will contribute a percentage of eligible earnings for participants in a noncontributory plan for field employees.

A portion of the assets of the defined contribution plans were invested in a deposit administration contract issued by Thrivent Financial. The amounts of these assets were \$90 million and \$93 million as of December 31, 2016 and 2015, respectively. Employer contributions to the plans were \$34 million and \$32 million for the years ended December 31, 2016 and 2015, respectively.

F. Multi-employer Plans

Thrivent Financial does not participate in any multi-employer plans.

G. Consolidated/Holding Company Plans

Thrivent Financial does not participate in any consolidated/holding company plans.

H. Postemployment Benefits and Compensated Absences

Thrivent Financial has accrued for compensated absences that are attributable to employees' services already rendered.

I. Impact of Medicare Modernization Act on Postretirement Benefits

The Medicare Prescription Drug, Improvement and Modernization Act of 2003 includes a federal subsidy to sponsors of retirement health care plans that provide a prescription benefit that is at least actuarially equivalent to Medicare Part D. Thrivent's Medicare prescription plan is fully insured and therefore the plan's insurer receives the federal subsidy.

Thrivent Financial offers a prescription benefit option of a fully insured Medicare Part D Plan to insureds of a retirement health care plan. Thrivent Financial and the insured share the cost of the premium for the prescription benefit option. The provider of this Medicare Part D Plan pays the benefits on behalf of the insured.

13. Capital and Surplus, Shareholders' Dividends Restrictions and Quasi-Reorganizations

- (1) Thrivent Financial has no common stock authorized, issued or outstanding.
- (2) Thrivent Financial has no preferred stock authorized, issued or outstanding.
- (3) Thrivent Financial does not pay ordinary dividends as a fraternal benefit society.
- (4) Thrivent Financial does not pay ordinary dividends as a fraternal benefit society.
- (5) Thrivent Financial does not pay ordinary dividends as a fraternal benefit society.
- (6) There are no restrictions on Thrivent Financial's unassigned surplus.
- (7) There have been no advances to surplus not repaid.
- (8) There was no stock held by Thrivent Financial for special purposes.
- (9) Thrivent Financial has no special surplus funds.
- (10) The portion of unassigned surplus represented or reduced by cumulative unrealized gains and (losses) was:

		2016	2015
a.	Unrealized gains and losses	\$ 425,162,465	\$ 357,276,699

- (11) Thrivent Financial has issued no surplus debentures.
- (12) Thrivent Financial has not completed any quasi-reorganizations.

14. Liabilities, Contingencies and Assessments

A. Contingent Commitments

Thrivent Financial has guaranteed that it will maintain the capital and surplus of its insurance affiliate and its trust affiliate above certain levels required by its respective regulatory authority.

Thrivent Financial has commitments to extend credit for mortgage loans and other lines of credit of \$290 million.

Thrivent Financial has commitments to fund joint ventures, private placement bonds and limited partnerships of \$2.2 billion.

(1) No liabilities have been recorded for any of these commitments.

(2) The following tables provide additional information concerning the type of guarantee extended by Thrivent Financial as of December 31, 2016:

1	2	3	4	5
	Liability recognition of	Ultimate financial statement impact if action under the guarantee is	Maximum potential of future	Current status of payments or performance risk of
Nature and circumstances of guarantee and key attributes	guarantee	required	payments	guarantee
Under the terms of a guarantee of a letter of credit issued by local banks, Thrivent Financial is obligated to make an advance if a local civic organization is unable to make timely payments on its debt secured by a letter of credit from the local banks. Thrivent Financial's guarantee is secured by the civic organization's assets, which include all funds held by the organization to support the debt and the organization's	No Linkility	Constal		
building. Thrivent Financial would acquire these assets in the event of default.	No Liability Recognized	General Insurance Expenses	\$36,700,000	Remote

(3) The following table provides an aggregate compilation of guarantee obligations by Thrivent Financial as of December 31, 2016:

a.	Aggregate Maximum Potential of Future Payments of All Guarantees (undiscounted) the guarantor could be required to make under guarantees.	
	(Should equal total of column 4 for (2) above)	\$ 36,700,000
b.	Current Liability Recognized in F/S	
	Noncontingent Liabilities	\$ -
	Contingent Liabilities	\$
C.	Ultimate Financial Statement Impact if action under the guarantee is required	
	1. Investment in SCA	\$ -
	2. Joint Venture	\$ -
	Dividend to Stockholders (Capital Contribution)	\$ -
	4. Expenses	\$ -
	5. Other	\$ 36,700,000
	6. Total (Should equal (3)a.)	\$ 36,700,000

B. Assessments

Thrivent Financial is not aware of any assessments that could have a material financial effect.

C. Gain Contingencies

Thrivent Financial is not aware of any gain contingencies that could have a material financial effect.

D. Claims Related Extra Contractual Obligation and Bad Faith Losses Stemming from Lawsuits

Thrivent Financial had no significant claim activity related to extra contractual obligations or bad faith losses from lawsuits during 2016.

E. Joint and Several Liabilities

Thrivent Financial does not have any joint and several liability arrangements.

F. All Other Contingencies

Thrivent Financial is involved in various lawsuits, contractual matters and other contingencies that have arisen from the normal course of business. Thrivent Financial assesses its exposure to these matters periodically and adjusts its provision accordingly. As of December 31, 2016, Thrivent Financial believes adequate provision has been made for any losses that may result from these matters.

15. Leases

A. Lessee Leasing Arrangements

(1) Thrivent Financial leases office equipment and real estate under various noncancelable operating lease agreements that expire at various dates through 2022. Rental expense for 2016 and 2015 was \$14 million and \$12 million, respectively.

(2) At January 1, 2017, the minimum aggregate rental commitments for leases with initial or remaining noncancelable lease terms in excess of one year are as follows:

	Year Ending	Operating
	December 31	Leases
1.	2017	3,300,000
2.	2018	2,300,000
3.	2019	1,000,000
4.	2020	600,000
	Remaining	500,000
5.	Total	\$ 7,700,000

Thrivent Financial has no noncancelable subleases as of December 31, 2016.

- (3) Thrivent Financial was not involved in any material sale-leaseback transactions.
- B. Lessor Leasing Arrangements

Leasing is not a significant part of Thrivent Financial's business activities as lessor.

16. Information about Financial Instruments with Off-Balance Sheet Risk and Financial Instruments with Concentrations of Credit Risk

(1) The table below summarizes the notional amounts of Thrivent Financial's financial instruments with off-balance-sheet risk.

		Ass	sets	Liabilities					
		<u>2016</u>	<u>2015</u>	<u>2016</u>	<u>2015</u>				
a.	Swaps	\$ 146,369,148	\$ 153,248,737	\$ 30,500,000	\$ -				
b.	Futures	\$ 327,650	\$ 506,995	\$ -	\$ -				
C.	Options	\$ 170,740,118	\$ 97,950,018	\$ 327,538,667	\$ 502,028,155				
d.	Total	\$ 317,436,916	\$ 251,705,750	\$ 358,038,667	\$ 502,028,155				

See Schedule DB of Thrivent Financial's annual statement for additional detail.

(2-4)Thrivent Financial utilizes financial instruments in the normal course of business to manage investment risks, reduce interest rate and duration imbalances. Thrivent Financial had open swap agreements with a statement value for the swaps are \$19.5 million and \$21.1 million as of December 31, 2016 and 2015, respectively. Thrivent Financial had options with an unrealized loss of \$0.7 million and an unrealized gain of \$0.2 million as of December 31, 2016 and 2015, respectively. The statement value of the options is \$4.5 million and \$2.1 million as of December 31, 2016 and 2015, respectively.

17. Sale, Transfer and Servicing of Financial Assets and Extinguishments of Liabilities

- A. Thrivent Financial did not enter into any transfers of receivables reported as sales during the years ended December 31, 2016 and 2015.
- B. Transfer and Servicing of Financial Assets
 - (1) Securities loaned under Thrivent Financial's securities lending agreement are carried in the accompanying Assets page at amortized cost or fair value, depending on the nature of the security and as prescribed by NAIC guidelines. Thrivent Financial measures the fair value of securities loaned against collateral received on a daily basis. Additional collateral is obtained as necessary to ensure such transactions are adequately collateralized. The SAP fair value of loaned securities at December 31, 2016 is \$512 million.

(2-7) None

- C. Wash Sales
 - (1) In the normal course of Thrivent Financial's asset management activities, we periodically acquire securities that we had previously sold.

(2) The table below lists those securities sold and reacquired within 30 days of the sale date to enhance Thrivent Financial's total return on its investment portfolio. The details by NAIC designation 3 or below of securities sold during the year ended December 31, 2016 and acquired within 30 days of the sale date are:

				_	ok Value of		Cost of		
					Securities		Securities		
			Number of Transactions		Sold		epurchased	G	Sain (loss)
Bor	nds:								
	a.	NAIC 3	19	\$	8,031,915	\$	7,823,661	\$	(504,008)
	b.	NAIC 4	20	\$	9,169,922	\$	10,286,122	\$	1,094,918
	C.	NAIC 5	-	\$	-	\$	-	\$	-
	d.	NAIC 6	-	\$	-	\$	-	\$	-
Pre	eferre	ed Stock							
	e.	NAIC P/RP3	1	\$	1,419,152	\$	1,476,559	\$	276,262
	f.	NAIC P/RP4	-	\$	=	\$	=	\$	-
	g.	NAIC P/RP5	-	\$	-	\$	-	\$	-
	h.	NAIC P/RP6	-	\$	-	\$	-	\$	-

18. Gain or Loss to the Reporting Entity from Uninsured Plans and the Uninsured Portion of Partially Insured Plans

A/B/C. Thrivent Financial has no uninsured accident and health plans, nor does it serve as an administrator for an uninsured portion of partially insured plans.

19. Direct Premium Written/Produced by Managing General Agents/Third Party Administrators

Thrivent Financial had no direct premium written/produced by managing general agents/TPAs that were in excess of 5% of surplus.

20. Fair Value Measurement

Α

(1) Fair Value at Reporting Date

- Level 1: Fair value based on quoted prices for identical assets in active markets that are accessible.
- Level 2: Fair value based on quoted prices for similar instruments in active markets that are accessible; quoted prices for identical or similar instruments in markets that are not active; or model-derived valuations where the significant value driver inputs are observable.

Level 3: Fair value based on significant value driver inputs that are not observable.

The fair values of Thrivent Financial's financial instruments measured and reported at fair value as of December 31, 2016 are presented below:

	(Level 1)	(Level 2)	(Level 3)	<u>Total</u>
Financial assets:				
Unaffiliated Common stocks	\$ 1,133,891,258	\$ 76,618,289	\$ -	\$ 1,210,509,547
Cash, Cash Equivalents, and				
Short-term investments	285,144,016	-	-	285,144,016
Assets held in separate accounts	-	26,717,705,243	-	26,717,705,243
Other invested assets	-	21,768,639	4,451,707	26,220,346
Total	\$ 1,419,035,274	\$ 26,816,092,171	\$ 4,451,707	\$ 28,239,579,152
Financial liabilities:				
Other liabilities	\$ -	\$ 2,265,602	\$ 9,812,729	\$ 12,078,331

Thrivent Financial had no transfers into or out of Level 1 or 2 fair value measurements during 2016 or 2015.

(2) Fair Value Measurements in (Level 3) of the Fair Value Hierarchy

The following table shows the changes in fair values for the investments categorized as Level 3:

	Beginning balance at 1/1/2016	Transfer into Level 3	Transfer s out of Level 3	Total Gains and (Losses) Included in Net Income	Total Gains and (Losses) Included in Surplus	Purchases	Issua nces	Sales	Settlem ents	Ending Balance at 12/31/2016
Assets:										
Unaffiliated common stocks	\$ 5,011	\$ -	\$ -	\$ (761)	\$ (4,250)	\$ -	\$ -	\$ -	\$ -	\$ 0
Other invested assets	5,109,577	-	-	558,624	3,930,546	10,349,235	-	(5,683,547)	-	14,264,435
Total Assets	\$ 5,114,588	\$ -	\$ -	\$ 557,863	\$ 3,926,296	\$ 10,349,235	\$ -	\$ (5,683,547)	\$ -	\$ 14,264,435
Liabilities:										
Other liabilities	\$ 3,042,332	\$ -	\$ -	\$(1,296,217)	\$ 4,199,216	\$ 6,573,206	\$ -	\$ (2,705,807)	\$ -	\$ 9,812,730
Total Liabilities	\$ 3,042,332	\$ -	\$ -	\$(1,296,217)	\$ 4,199,216	\$ 6,573,206	\$ -	(2,705,807)	\$ -	\$ 9,812,730

(3) The fair values of significant transfers between Thrivent Financial's Level 1, Level 2 and Level 3 fair value measurements as of December 31 were as follows:

	Transfers of	out	t of	f Level 1 into:	Tr	ansfers o	ut	of	Level 2 into:		Transfers ou	t c	of Level 3 into:				
	Level 2			Level 3	I	Level 1			Level 3		Level 1			Level 2			
2016	\$ -		\$	-	\$	-		\$	96,762,879	\$	-		\$	261,096,784			
2015	\$ -		\$	-	\$	-		\$	2,667,462	\$	-		\$	51,178,953			

Transfers between fair value hierarchy levels are recognized at the end of the reporting period.

- (4) See Item C in this footnote for descriptions of valuation techniques and inputs.
- (5) The fair value disclosures for derivative assets and liabilities on a gross basis are included in paragraph 1 above. Certain derivative assets and liabilities have been classified as Level 3 and the disclosures required are incorporated into paragraphs 2-4 above
- B. Thrivent Financial elects to disclose only fair value per SSAP No. 100, Fair Value.

C. The reported value and fair value of all financial instruments as of December 31, 2016 are presented below:

	Aggregate Fair Value	Admitted Assets	(Level 1)	(Level 2)	(Level 3)	Not Practicable (carrying value)
Financial assets:						
Bonds	\$43,778,607,209	\$41,908,313,000	\$2,408,645,162	\$33,951,515,770	\$7,418,446,277	\$ -
Unaffiliated preferred stocks	135,511,406	125,272,550	-	106,114,143	29,397,263	-
Unaffiliated Common stocks	1,210,509,547	1,210,509,547	1,133,891,258	76,618,289	1	
Mortgage loans	8,178,747,434	7,775,910,151	-	-	8,178,747,434	-
Contract loans	1,164,441,087	1,164,441,087	-	-	1,164,441,087	-
Cash, cash equivalents and short-term	4 700 044 407	4 700 044 407	004 470 040	4 400 405 050		
investments	1,730,644,407	1,730,644,407	264,479,049	1,466,165,358	-	-
Limited Partnerships	2,932,303,073	2,920,128,174	-	-	2,932,303,073	-
Real estate-held-for- sale	2,069,572	1,923,400	-	-	2,069,572	-
Assets held in separate accounts	26,717,705,243	26,717,705,243	_	26,717,705,243	-	-
Other invested assets	210,984,434	178,144,794	-	24,460,441	186,523,993	-
Financial liabilities:						
Deferred annuities	\$12,957,511,158	\$13,110,633,670	\$ -	\$ -	\$12,957,511,158	\$ -
Other deposit contracts	3,104,817,618	3,104,817,618	-	-	3,104,817,618	-
Other liabilities	12,640,772	12,758,019	-	2,265,602	10,375,170	-
Liabilities related to separate accounts	26,671,165,389	2,711,382,095	-	2,711,382,095	-	-

The financial instruments of Thrivent Financial have been classified, for disclosure purposes, into one of three categories based on the evaluation of the amount of observable and unobservable inputs used to determine fair value.

Fair Value Descriptions

Level 1 Financial Instruments

Level 1 financial instruments reported at fair value include certain bonds, unaffiliated common stocks and short-term investments. Bonds and unaffiliated common stocks primarily are valued using quoted prices in active markets. Short-term investments consist of money market mutual funds whose fair value is based on the quoted daily net asset values of the invested funds.

Level 1 financial instruments not reported at fair value include bonds, which are priced based on quoted market prices, and primarily include U.S. Treasury bonds, cash and certain cash equivalents.

Level 2 Financial Instruments

Level 2 financial instruments reported at fair value include, certain unaffiliated common stocks, short-term investments and assets held in separate accounts. Unaffiliated common stocks are valued based on market quotes where the stocks are not considered actively traded. Short-term investments are valued using significant observable inputs. The fair values for separate account assets are based on published daily net asset values of the funds in which the separate accounts are invested.

Level 2 financial instruments not reported at fair value include bonds, unaffiliated preferred stocks, cash equivalents and short-term investments, other invested assets and liabilities related to separate accounts.

Bonds that are priced using a third party pricing vendor primarily include certain corporate debt securities and asset-backed securities. Pricing from a third party pricing vendor varies by asset class but generally includes inputs such as estimated cash flows, benchmark yields, reported trades, issuer spreads, bids, offers, credit quality, industry events and economic events. If Thrivent Financial is unable to obtain a price from a third party pricing vendor, management may obtain broker quotes or utilize an internal pricing model specific to the asset. The internal pricing models apply practices that are standard among the industry and utilize observable market data. Fair values of unaffiliated preferred stocks are based on market quotes where these securities are not considered actively traded.

Cash equivalents and short-term investments includes investments in commercial paper and agency notes. The carrying amounts for these investments approximate their fair values. Other invested assets include investments in surplus notes in which the fair values are based on quoted market prices. The carrying amounts of liabilities related to separate accounts reflect the amounts in the separate account assets and approximate their fair values.

Level 3 Financial Instruments

Level 3 financial instruments reported at fair value include other invested assets, which consist of certain derivatives. The fair value is determined using independent broker quotes.

Level 3 financial instruments not reported at fair value include bonds, mortgage loans, contract loans, limited partnerships, real estate, other invested assets, deferred annuities, other deposit contracts and other liabilities.

Level 3 bonds primarily include private placement debt securities and convertible bonds. Private placement debt securities are valued using internal pricing models specific to the assets using unobservable inputs such as issuer spreads, estimated cash flows, internal credit ratings and volatility adjustments. Market comparable discount rates ranging from 0% to 12% are used as the base rate in the discounted cash flows used to determine the fair value of certain assets. Increases or decreases in the credit spreads on the comparable assets could cause the fair value of assets to significantly decrease or increase, respectively. Additionally, Thrivent Financial may adjust the base discount rate or the modeled price by applying an illiquidity premium of 25 basis points, given the highly structured nature of certain assets. Convertible bonds are valued using third party broker quotes to determine fair value.

Limited partnerships include private equity investments. The fair values of these investments are estimated based on assumptions in the absence of observable market data. In determining fair value the following valuation techniques are generally used: most recent capital balance adjusted for current cash flows; internal valuation methodologies designed for specific asset classes, primarily sponsor valuations or net asset value; discounted cash flow models; or applying current market multiples to earnings before interest, taxes, depreciation and amortization (EBITDA).

The fair values for mortgage loans are estimated using discounted cash flow analyses based on interest rates currently being offered for similar loans to borrowers with similar credit ratings. Loans with similar characteristics are aggregated for purposes of the calculations. The carrying amounts for contract loans approximate their fair values. The fair value of real estate held-for-sale is based on current market price assessments on the properties. Other invested assets primarily include real estate joint ventures. The fair values of real estate joint venture investments are derived using GAAP audited financial statements.

The fair values for deferred annuities and other deposit contracts, which include supplementary contracts without life contingencies, deferred income settlement options and refunds on deposit, are estimated to be the cash surrender value payable upon immediate withdrawal. The fair values for other liabilities, which consist of certain derivatives, are derived from broker quotes.

D. Thrivent Financial has no financial instruments where it is not practicable to estimate the fair value as of December 31, 2016.

21. Other Items

- A. Thrivent Financial had no unusual or infrequent events or transaction.
- B. Thrivent Financial had no troubled debt restructuring.
- C. Thrivent Financial had no other items requiring disclosure.
- D. Thrivent Financial had no business interruption insurance recoveries that have occurred during the years ended December 31, 2016 and 2015 that should be disclosed.
- E. Thrivent Financial had no state transferable and non-transferable tax credits.

- F. Subprime Mortgage Related Risk Exposure.
 - (1) Thrivent Financial holds approximately \$197 million of residential mortgage backed securities that meet our definition of subprime mortgage exposure which is based on a FICO score of less than 650 or mortgages with less than conventional documentation. The majority of Thrivent Financial's exposure is fixed rate mortgage loans. Thrivent Financial values these securities according to our standard policies and procedures which include obtaining independent third-party quotes. Thrivent Financial monitors these securities for positive or negative indicators of changes in risk and manages the aggregate portfolio against a target total rate of return.
 - (2) As of December 31, 2016, Thrivent Financial has no direct exposure through investments in subprime mortgage loans.
 - (3) Direct exposure through other investments as of December 31, 2016:

					Book/Adj			OTTI
	Description	Acti	ual Cost	Ca	arrying Value	Fair Value	Red	cognized
a.	Residential Mortgage Backed Securities	\$ 24	8,646,813	\$	196,612,573	\$ 210,660,975	\$	821,611
b.	Commercial Mortgage Backed Securities		-		-			-
c.	Collateralized Debt Obligations		-		-	,		-
d.	Structured Securities		-		-	,		-
e.	Equity Investment in SCAs		-		-			-
f.	Other Assets		-		-	,		-
g.	Total	\$ 24	8,646,813	\$	196,612,573	\$ 210,660,975	\$	821,611

- (4) As of December 31, 2016, Thrivent Financial has no underwriting exposure through Mortgage Guaranty or Financial Guaranty insurance coverage.
- G. Thrivent Financial has no Retained Assets Accounts.
- H. Thrivent Financial does not participate in any insurance-linked security transactions.

22. Events Subsequent

No events have occurred subsequent to December 31, 2016 that requires disclosure in or adjustment to these financial statements.

23. Reinsurance

A. Ceded Reinsurance Report

Section 1 – General Interrogatories

- (1) Are any of the reinsurers, listed in Schedule S as non-affiliated, owned in excess of 10% or controlled, either directly or indirectly, by Thrivent Financial or by any representative, officer, trustee, or director of Thrivent Financial? Yes () No (X)
- (2) Have any policies issued by Thrivent Financial been reinsured with a company chartered in a country other than the United States (excluding U.S. Branches of such companies) that is owned in excess of 10% or controlled directly or indirectly by an insured, a beneficiary, a creditor or an insured or any other person not primarily engaged in the insurance business? Yes () No (X)

Section 2 - Ceded Reinsurance Report - Part A

- (1) Does Thrivent Financial have any reinsurance agreements in effect under which the reinsurer may unilaterally cancel any reinsurance for reasons other than for nonpayment of premium or other similar credits? Yes () No (X)
- (2) Does Thrivent Financial have any reinsurance agreements in effect such that the amount of losses paid or accrued through the statement date may result in a payment to the reinsurer of amounts that, in aggregate and allowing for offset of mutual credits from other reinsurance agreements with the same reinsurer, exceed the total direct premium collected under the reinsured policies? Yes () No (X)

Section 3 – Ceded Reinsurance Report – Part B

- (1) What is the estimated amount of the aggregate reduction in surplus, (for agreements other than those under which the reinsurer may unilaterally cancel for reasons other than for nonpayment of premium or other similar credits that are reflected in Section 2 above) of termination of ALL reinsurance agreements, by either party, as of the date of this statement? Where necessary, Thrivent Financial may consider the current or anticipated experience of the business reinsured in making this estimate. NONE
- (2) Have any new agreements been executed or existing agreements amended, since January 1 of the year of this statement, to include policies or contracts that were in force or which had existing reserves established by Thrivent Financial as of the effective date of the agreement? Yes () No (X)

B. Uncollectible Reinsurance

Thrivent Financial has not written off any reinsurance balances due from other companies as uncollectible during the years ended December 31, 2016 and 2015.

C. Commutation of Ceded Reinsurance

Thrivent Financial has not commuted any reinsurance with other companies.

- D. Not Applicable
- E. Thrivent Financial has not entered into any reinsurance of variable annuity contracts with an affiliated captive reinsurer.
- F. Thrivent Financial has not entered into any reinsurance of variable annuity contracts with an affiliated captive reinsurer.
- G. Thrivent Financial has no Risk-Based Capital short fall that exists per the Risk-Based Capital XXX/AXXX Captive Reinsurance Consolidated Exhibit.

24. Retrospectively Rated Contracts and Contracts Subject to Redetermination

Thrivent Financial does not sell any products that are retrospectively rated or subject to redetermination.

25. Change in Incurred Losses and Loss Adjustment Expenses

Thrivent Financial does not have a provision for incurred loss and loss adjustment expenses, attributable to insured events of prior years.

26. Intercompany Pooling Arrangements

Thrivent Financial was not part of a group of affiliated insurers that utilizes a pooling arrangement during the statement period.

27. Structured Settlements

Thrivent Financial did not enter into any structured settlement agreements during the years ended December 31, 2016 and 2015.

28. Health Care Receivables

Thrivent Financial has no health care receivables as of December 31, 2016 and 2015.

29. Participating Policies

For the year ended December 31, 2016, all premiums received were issued under participating policies. Thrivent Financial accounts for its contractholder dividends based upon the accrual basis and paid dividends in the amount of \$311 million to contract holders for the year ended December 31, 2016.

30. Premium Deficiency Reserves

Annually, gross premium valuations are performed for the Long Term Care and Disability Income lines of business to determine if premium deficiency reserves are required. A gross premium valuation is not performed for Medicare Supplement because premiums are revised annually and annual loss ratios for the line of business are managed below 100%.

At year-end 2016, no premium deficiency reserve is required for Disability Income. A premium deficiency reserve of \$281 million will be held for Long Term Care Insurance.

Liability carried for premium deficiency reserves
 Date of the most recent evaluation of this liability
 12/31/2016

3. Was anticipated investment income utilized in the calculation? YES

31. Reserves for Life Contracts and Annuity Contracts

- (1) Thrivent Financial waives deduction of deferred fractional premiums upon death of insured and returns any portion of the final premium beyond the date of death. Surrender values are not promised in excess of the legally computed reserves.
- (2) Ordinary certificates issued on a substandard basis are valued in the same manner as standard certificates, except that the valuation mortality rates are loaded to reflect the substandard rating.
- (3) As of December 31, 2016 and 2015, Thrivent Financial had \$14.0 billion and \$12.4 billion, respectively, of insurance in force for which the gross premiums are less than the net premiums according to the standard valuation set by the State of Wisconsin. Reserves to cover the above insurance totaled \$63 million and \$60 million as of December 31, 2016 and 2015, respectively, and are reported in Exhibit 5, Life Insurance.
- (4) The Tabular interest (Page 7, Line 4), Tabular Less Actual Reserve Released (Page 7, Line 5), and Tabular Cost (Page 7, Line 9) have all been determined by formula as described in the instructions for Page 7.
- (5) The Tabular Interest for supplementary contracts not involving life contingencies (Page 14, Exhibit 7, Line 3) has been determined by formula as described in the instructions for Page 7.
- (6) Thrivent Financial had no significant reserve changes in 2016.

32. Analysis of Annuity Actuarial Reserves and Deposit Type Liabilities by Withdrawal Characteristics

Withdrawal Characteristics of Annuity Actuarial Reserves and Deposit-Type Contract Funds and other Liabilities without Life or Disability Contingencies

				Separate Account with	Separate Account		% of
			General Account	Guarantees	Nonguaranteed	Total	Total
Α.	Subj	ect to discretionary withdrawal					
	(1)	With market value adjustment	\$ -	\$ 361,033,872	\$ -	\$ 361,033,872	0.8%
	(2)	At book value less current surrender charge of 5% or more	4,943,101,553	-	-	4,943,101,553	11.2%
	(3)	At fair value	-	-	24,815,363,096	24,815,363,096	56.4%
	(4)	Total with market value adjustment or at fair value total (1 through 3)	4,943,101,553	361,033,872	24,815,363,096	30,119,498,522	68.5%
	(5)	At book value without adjustment (minimal or no charge or adjustment)	12,517,966,140	-	-	12,517,966,140	28.5%
B.	Not s	subject to discretionary withdrawal	1,292,950,065	=	56,252,547	1,349,202,611	3.1%
C.	Tota	I (gross: direct + assumed)	18,754,017,758	361,033,872	24,871,615,643	43,986,667,273	100.0%
D.	Rein	surance ceded	-	-	-	-	
E.	Tota	I (net)* (C)-(D)	\$ 18,754,017,758	\$ 361,033,872	\$24,871,615,643	\$43,986,667,273	
	*Rec	conciliation of total annuity actuarial reserv	es and denosit fund lia	abilities			

F.		Amount
Lit	e & Accident & Health Annual Statement:	
(1)	Exhibit 5, Annuities, Total (net)	\$ 13,905,199,393
(2	Exhibit 5, Supplementary Contracts with Life Contingencies, Total (net)	1,576,791,092
(3)	Exhibit 7, Deposit-Type contracts, Line 14, Column 1	3,272,027,273
(4	Subtotal	18,754,017,758
Se	parate Accounts Annual Statement	
(5)	Exhibit 3, Line 0299999, Column 2	25,155,706,207
(6)	Exhibit 3, Line 0399999, Column 2	47,486,675
(7	Policyholder dividend and coupon accumulations	-
(8)	Policyholder premiums	-
(9	Guaranteed interest contracts	-
(1	D) Exhibit 4, Other contract deposit funds	29,456,633
(1	1) Subtotal	25,232,649,515
(1:	2) Combined Total	\$ 43,986,667,273

33. Premium and Annuity Considerations Deferred and Uncollected

A. Deferred and uncollected life insurance premiums and annuity considerations as of December 31, 2016 were as follows:

	Туре		Gross		Net of Loading		
(1)	Industrial	\$	-	\$	-		
(2)	Ordinary new business		5,074,235		2,436,530		
(3)	Ordinary renewal		61,506,105		121,007,901		
(4)	Credit Life		-		-		
(5)	Group Life		=		•		
(6)	Group Annuity		=		•		
(7)	Totals	\$	66,580,340	\$	123,444,431		

34. Separate Accounts

- A. Separate Account Activity
 - (1) Thrivent Financial utilizes separate accounts to record and account for assets and liabilities for particular lines of business. For the current reporting year, Thrivent Financial reported assets and liabilities from the following product lines into separate account:
 - Variable Universal Life
 - Variable Deferred Annuities
 - Variable Payout Annuities
 - Modified Guaranteed Annuities

In accordance with the domiciliary state procedures for approving items within the separate account, separate account classification of the following items are supported by specified state statue:

- All products - Wisconsin Statute 632

(2) In accordance with the products recorded within the separate account, some assets are considered legally insulated whereas others are not legally insulated from the general account. As of December 31, 2016 and 2015, the separate account statement included legally insulated assets of \$26 billion and \$24 billion, respectively. The assets legally insulated from the general account as of December 31, 2016 are attributed to the following products:

Product/Transaction	Legally Insulated Assets	Separate Account Assets (Not Legally Insulated)
Thrivent Variable Annuity Account II	\$ 53,104,305	\$ -
Thrivent Variable Annuity Account A	1,346,012,015	-
Thrivent Variable Annuity Account B	1,955,847,413	-
Thrivent Variable Annuity Account I	22,043,451,817	-
Thrivent Variable Life Account I	675,972,502	-
Thrivent Variable Insurance Account A	237,337,061	-
Market Value Adjustment	-	405,980,132
Totals	\$ 26,311,725,113	\$ 405,980,132

(3) In accordance with the products recorded within the separate account, some separate account liabilities are guaranteed by the general account. As of December 31, 2016, the general account of Thrivent Financial has a maximum guarantee for separate account liabilities of \$148 million. To compensate the general account for the risk taken, the separate account has paid the following risk charges for the years ended December 31,

2016	\$99,202,380
2015	\$98,650,623
2014	\$86,181,346
2013	\$58,488,861
2012	\$42,074,044

For the years ended December 31, the general account of Thrivent Financial has paid the following towards separate account guarantees:

2016	\$5,334,866
2015	\$4,221,873
2014	\$2,885,497
2013	\$2,895,291
2012	\$3,628,827

(4) Thrivent Financial does not engage in securities lending transactions within the separate account.

B. General Nature and Characteristics of Separate Accounts Business

Most separate and variable accounts held by Thrivent Financial relate to individual variable life and variable annuities of a non-guaranteed return nature. The net investment experience of the separate account is credited directly to the contract holder and can be positive or negative. Variable annuities generally provide an incidental death benefit. One block of variable annuities provides the greater of account value or premium paid during the first six years after issue. At the end of the sixth year and every six years thereafter, the minimum guaranteed death benefit is adjusted to the current account value. Another block of variable annuities provides the greater of the current account value, premium paid, and the highest past anniversary account value (maximum anniversary). In 2002, Thrivent Financial began offering a variable annuity with the following minimum guaranteed death benefits options: maximum anniversary, premium accumulation, and earnings addition, along with the basic death benefit which is the greater of the account value or premium paid.

Variable life contracts generally provide an incidental death benefit as long as required premiums have been paid. The assets and liabilities of these accounts are carried at market value. The minimum guaranteed death benefit reserves for life insurance and annuities are held in Exhibit 5 of the General Account. This business has been included in the table below.

In 2002, Thrivent Financial began offering a non-indexed separate account variable annuity with a guaranteed return of less than 4%. These accounts are subject to withdrawal with a market value adjustment. The assets and liabilities of these accounts are carried at market value. This business has been included in the table below.

In 2005, Thrivent Financial began offering a variable annuity with a minimum guaranteed account balance on money invested in specific allocation subaccounts. This block has been closed for new sales as of December 2013.

In 2007, Thrivent Financial began offering a variable annuity guaranteed living withdrawal benefit rider. The money is invested in specific allocation subaccounts.

As of December 31, 2016, Thrivent Financial has \$47 million in seed money (M.V.) invested in separate account business.

Information regarding the separate accounts of Thrivent Financial is as follows:

			egarding the separa	(1)		(2)	(3)	(4)	(5)
						Non-indexed	Non-		
						Guarantee	Indexed		
						Less	Guarantee	Non-guaranteed	
						than/equal to	More than	Separate	
				Index	Κ	4%	4%	Accounts	Total
(1)	Pren	niums	s, considerations or						
	depo	osits f	or year ended 12/31/16	\$	-	\$ 5,743,228	\$ -	\$ 1,925,557,759	\$ 1,931,300,98
	Rese	erves	at 12/31/16		-	361,033,872	-	25,742,519,341	26,103,553,21
(2)	For a	accou	ints with assets at:						
	a.	Faiı	value			361,033,872	-	25,742,519,341	26,103,553,21
	b.	Am	ortized cost			-			
	c.	Tota	al Reserves*		-	361,033,872	-	25,742,519,341	26,103,553,21
(3)	Ву м	/ithdra	awal characteristics						
	a.	Sub	ect to discretionary						
			ndrawal						
		i.	With market value		-	361,033,872	-	-	361,033,87
			adjustment						
		ii.	At book value without		-	=	-	-	
			market value						
			adjustment and with						
			current surrender						
			charge of 5% or more						
		iii.	At fair value		-	-	-	25,686,266,795	25,686,266,79
		iv.	At book value without			-	-	-	
			market value						
			adjustment and with						
			current surrender						
			charge less than 5%						
		٧.	Subtotal			361,033,872	-	25,686,266,795	26,047,300,66
	b.	Not	subject to discretionary		-	-	-	56,252,547	56,252,54
		with	ndrawal						
	c.	Tota	al	\$	-	\$361,033,872	\$ -	\$25,742,519,341	\$26,103,553,2
	Line	2(c) s	should equal Line 3(h).						
4)	Rese	erves	for Asset Default Risk in	\$	-	\$ -	\$ -	\$ -	\$
	Lieu	of A\	/R						

C. Reconciliation of Net Transfers To or (From) Separate Accounts

1 (0)	30110	mation of Not Transfers to of (From) Coparate Accounts	
(1)	Trar	nsfer as reported in the Summary of Operations of the Separate Accounts Statement:	
	a.	Transfers to Separate Accounts (Page 4, Line 1.4)	\$ 1,930,432,758
	b.	Transfers from Separate Accounts (Page 4,Line 10)	\$ 1,026,682,692
	C.	Net Transfers to or (from) Separate Accounts (a)(b)	\$ 903,750,066
(2)	Rec	onciling Adjustments	
	a.	Transfers on account of deposit type contracts	\$ (4,455,538)
	b.	Other	\$ 2,920,269
(3)	Trar	Insfers as Reported in the Summary of Operations of the Life, Accident & Health Annual Statement	
	(1c)	+(2)=Page 4. Line 24	\$ 902,214,797

35. Loss/Claim Adjustment Expenses

The balance in the liability for unpaid accident and health claim adjustment expenses as of December 31, 2016 and 2015 was \$0.5 million and \$0.6 million, respectively.

Thrivent Financial incurred \$3.3 million and paid \$3.3 million of claim adjustment expenses in 2016, of which \$2.6 million of the paid amount was attributable to insured or covered events of prior years. Thrivent Financial did not increase or decrease the provision for insured events of prior years.

Thrivent Financial did not adjust the liability for unpaid claims/losses for estimated anticipated salvage and subrogation.

36. Reserves for Accident and Health Contracts

Valuation standards used in calculating additional reserves for active life reserves for accident and health certificates (Exhibit 6, Active Life Reserve):

- Valuation methods: one-year preliminary term, two-year preliminary term, and net level
- Valuation bases: modified pricing assumptions and requirements defined in Wisconsin Administrative Code Ins 3.17 and the Health Insurance Reserves Model Regulation, where applicable
- Valuation interest rates: Range from 2.5% to 5.5%, never greater than the valuation interest rate defined in the Standard Valuation Law

GENERAL INTERROGATORIES

PART 1 - COMMON INTERROGATORIES

GENERAL

1.1	Is the reporting entity a member of an Insurance Holding Company System consisting of two or more affiliated persons, one or more of which is an insurer? If yes, complete Schedule Y, Parts 1, 1A and 2.						Yes [)	X] No	[]
1.2	If yes, did the reposition of the sta similar to the sta System Regulate	orting entity register and file with its domiciliary State Insu e of domicile of the principal insurer in the Holding Compa dards adopted by the National Association of Insurance Cry Act and model regulations pertaining thereto, or is the rear to those required by such Act and regulations?	any System, a registration sta Commissioners (NAIC) in its	tement providing disclosure substantially Model Insurance Holding Company		es[X]	No [] N/A	[]
1.3	State regulating							•	•
2.1	Has any change reporting entity?	been made during the year of this statement in the charte	r, by-laws, articles of incorpo	ration, or deed of settlement of the			Yes [] No	[X]
2.2	If yes, date of ch								
3.1		date the latest financial examination of the reporting entity	•				12/31/2	2014	
3.2		ate that the latest financial examination report became avail be the date of the examined balance sheet and not the da					12/31/2	2014	
3.3	the reporting ent	date the latest financial examination report became availa ty. This is the release date or completion date of the exar					03/31/2	2016	
3.4		ent or departments? of the Commissioner of Insurance							
3.5	Have all financia statement filed w	statement adjustments within the latest financial examina th departments?	ation report been accounted t	or in a subsequent financial	Υє	es[]	No [] N/A [[X]
3.6		commendations within the latest financial examination rep	•			es[X]	No [] N/A	[]
4.1	During the period thereof under co (more than 20 per	n							
		of new business?					Yes [-	
4.2	4.12 renev	als? covered by this statement, did any sales/service organiza	ation award in whole or in as	urt by the reporting entity or an affiliate			Yes [] No	Χ.
4.2	receive credit or	commissions for or control a substantial part (more than 2) of new business?			:		Yes [] No [·Χ.
	4.22 renev						Yes [
5.1		entity been a party to a merger or consolidation during th	ne period covered by this stat	ement?			Yes [
5.2	If yes, provide th	name of entity, NAIC company code, and state of domic er or consolidation.			st as a				
			1			NA	<u>)</u>	3	
						Com	pany	State	
		Na Na	ame of Entity			Со	de	Domici	le
6.1	Has the reporting	entity had any Certificates of Authority, licenses or registr	rations (including cornorate r	egistration if applicable) suspended or revo	kod				_
5.2		ntal entity during the reporting period?	rations (including corporate r	ogistication, il applicable) suspended of 1040	(Cu		Yes [] No	X
7.1	Does any foreigr	(non-United States) person or entity directly or indirectly or	control 10% or more of the re	eporting entity?			Yes [] No	X
7.2	If yes,								
		he percentage of foreign control						%	
		the nationality(s) of the foreign person(s) or entity(s); or if the rationality (s) if the result of the type of entity(s) (e.g., individual,							
		1 Nationality		2 Type of I	-ntity				
		realisting		1,700 01.2	intity				
3.1 3.2	. ,	subsidiary of a bank holding company regulated with the is yes, please identify the name of the bank holding company $\frac{1}{2} \left(\frac{1}{2} \right) \left(\frac{1}{2} \right) \left(\frac{1}{2} \right)$					Yes [] No [X]
3.3	Is the company	ffiliated with one or more banks, thrifts or securities firms?)				Yes[)	X] No	
8.4	If the response to regulatory service	8.3 is yes, please provide below the names and locations agency [i.e. the Federal Reserve Board (FRB), the Offic C) and the Securities Exchange Commission (SEC)] and	s (city and state of the main of	Currency (OCC), the Federal Deposit Insural				.,	
	Corporation (1 B	1 Affiliate Name	lacinary the difficult of printary	2 Location (City, State)	3 FRB	4 OCC	5 FD		
	Thrivent Life Ir	surance Company	Minneapo	lis, MN				YE	:S
	Thrivent Trust	Company	Appleton,	WI		YES	YE	S	
	Thrivent Invest	ment Management Inc.	Minneapo	· · · · · · · · · · · · · · · · · · ·		<u> </u>		YE	S
	Thrivent Finan	ial Investor Services Inc.	Minneapo	lis, MN		<u> </u>	4	YE	:S
		Management LLC	Minneapo	·		-	+	YE	
0	Thrivent Distrib		Minneapo					YE	S
9. 10.1	Pricewaterhouse	e and address of the independent certified public accounts Coopers, LLP, 45 South Seventh Street, Suite 3400, Minr een granted any exemptions to the prohibited non-audit s	neapolis, MN 55402		nente				
10.1	as allowed in Se	tion 7H of the Annual Financial Reporting Model Regulation 7H of the Annual Financial Reporting Model Regulation 10.1 is yes, provide information related to this exemption	ion (Model Audit Rule), or su		ionio		Yes [] No	X
10.2	·	een granted any exemptions related to other requirement		porting Model Regulation as allowed					
		A of the Model Regulation, or substantially similar state law					Yes [] No [Χ

GENERAL INTERROGATORIES

10.4	If the response to 10.3 is yes, provide information related to this exemption:			
10.5 10.6	Has the reporting entity established an Audit Committee in compliance with the domiciliary state insurance laws? If the response to 10.5 is no or n/a, please explain:	Yes [X]	No []	N/A []
11.	What is the name, address and affiliation (officer/employee of the reporting entity or actuary/consultant associated with an actuarial consulting firm) of the individual providing the statement of actuarial opinion/certification? <u>Douglas Bearrood, Actuary for Thrivent Financial, 625 Fourth Avenue South, Minneapolis, MN 55415</u>			
12.1	Does the reporting entity own any securities of a real estate holding company or otherwise hold real estate indirectly?		Yes[X]	No[
	12.11 Name of real estate holding company Gold Ring Holdings, LLC			
	12.12 Number of parcels involved			1
	12.13 Total book/adjusted carrying value	\$		700 600
12.2	If yes, provide explanation		ე,	,790,688
	The Limited Liability Corporation (LLC) was created to hold title for foreclosed properties. Thrivent Financial for Lutherans is the sole member of the LLC.			
13. 13.1	FOR UNITED STATES BRANCHES OF ALIEN REPORTING ENTITIES ONLY: What changes have been made during the year in the United States manager or the United States trustees of the reporting entity?			
13.2	Does this statement contain all business transacted for the reporting entity through its United States Branch on risks wherever located?		Yes[]	No[
13.3	Have there been any changes made to any of the trust indentures during the year?		Yes[]	No []
13.4	If answer to (13.3) is yes, has the domiciliary or entry state approved the changes?	Yes[]	No[]	N/A [X]
14.1	Are the senior officers (principal executive officer, principal financial officer, principal accounting officer or controller, or persons performing similar functions) of the reporting entity subject to a code of ethics, which includes the following standards?		Yes[X]	No []
	(a) Honest and ethical conduct, including the ethical handling of actual or apparent conflicts of interest between personal and professional relationsh	ips;		
	(b) Full, fair, accurate, timely and understandable disclosure in the periodic reports required to be filed by the reporting entity;			
	 (c) Compliance with applicable governmental laws, rules and regulations; (d) The prompt internal reporting of violations to an appropriate person or persons identified in the code; and 			
	(e) Accountability for adherence to the code.			
14.11	If the response to 14.1 is no, please explain:			
14.2	Has the code of ethics for senior managers been amended?		Yes[X]	No [
14.21	If the response to 14.2 is yes, provide information related to amendment(s).		[]	
	The Code of Ethics was amended to require Investment Personnel to report broker entertainment and outside business activities and to restrict their tradismall cap and high yield securities for 7 days after client transactions. Procedures for approval to serve as an outside director of a public company modified.			
14.3	Have any provisions of the code of ethics been waived for any of the specified officers?		Yes[]	No [X]
14.31	If the response to 14.3 is yes, provide the nature of any waiver(s).			
15.1	Is the reporting entity the beneficiary of a Letter of Credit that is unrelated to reinsurance where the issuing or confirming bank is not on the SVO Bank List?		Yes[]	No [X]
15.2	If the response to 15.1 is yes, indicate the American Bankers Association (ABA) Routing Number and the name of the issuing or confirming bank of the Letter of Credit and describe the circumstances in which the Letter of Credit is triggered.			
	1 2 3		4	
	American Bankers Association (ABA) Routing Number Issuing or Confirming Bank Name Circumstances That Can Trigger the Letter of Credit		Amount	
	BOARD OF DIRECTORS			
16.	Is the purchase or sale of all investments of the reporting entity passed upon either by the Board of Directors or a subordinator committee thereof?		Yes[X]	No[]
17.	Does the reporting entity keep a complete permanent record of the proceedings of its Board of Directors and all subordinate committees thereof?		Yes[X]	No []
18.	Has the reporting entity an established procedure for disclosure to its Board of Directors or trustees of any material interest or affiliation on the part of any of its officers, directors, trustees or responsible employees that is in conflict or is likely to conflict with the official duties of such person?		Yes[X]	No[]
	FINANCIAL			
19.	Has this statement been prepared using a basis of accounting other than Statutory Accounting Principles (e.g., Generally Accepted Accounting Principles)	?	Yes[]	No [X]
20.1	Total amount loaned during the year (inclusive of Separate Accounts, exclusive of policy loans):			
	20.11 To directors or other officers	\$		0
	20.12 To stockholders not officers	\$		0
20.2	20.13 Trustees, supreme or grand (Fraternal only)Total amount of loans outstanding at the end of year (inclusive of Separate Accounts, exclusive of policy loans):	\$		0
20.2	20.21 To directors or other officers	\$		0
	20.22 To stockholders not officers	\$		0
	20.23 Trustees, supreme or grand (Fraternal only)	\$		0
21.1	Were any assets reported in this statement subject to a contractual obligation to transfer to another party without the liability for such obligation being reporting in the statement?		Yes[]	No [X]
21.2	If yes, state the amount thereof at December 31 of the current year:			
	21.21 Rented from others	\$		
	21.22 Borrowed from others	\$		
	21.23 Leased from others 21.24 Other	\$ \$		
22.1	Does this statement include payments for assessments as described in the <i>Annual Statement Instructions</i> other than guaranty fund or	Ψ		
	guaranty association assessments?		Yes[X]	No [
22.2	If answer is yes:			

GENERAL INTERROGATORIES

	22.21	Amount paid as losses or risk adjustment					\$		
	22.22	Amount paid as expenses					\$	90	03,165
	22.23	Other amounts paid					\$		
23.1	Does the	reporting entity report any amounts due from paren	ıt, subsidiarie	s or affiliates on Page 2 of this stat	tement?			Yes [X]	No[]
23.2	If yes, ind	licate any amounts receivable from parent included	in the Page	2 amount:			\$		0
	·	•		INVESTMENT					
24.04	\\\ .	of stands hands and other constitution surround December	h = = 04 = £ =						
24.01		of stocks, bonds and other securities owned Decem ual possession of the reporting entity on said date (ve control,		Yes[]	No[X]
24.02		e full and complete information, relating thereto:							
		Financial engages in an on-going securities lendin ate Street Bank). Morgan Stanley holds the collaters				eutsche Bank) and ti	ne custodian		
24.03	For secur collateral	rity lending programs, provide a description of the price carried on or off-balance sheet (an alternative is 1718 in Notes to Financial Statements	rogram includ	ding value for collateral and amoun	it of loaned securi	ties, and whether			
24.04		company's security lending program meet the requ	irements for	a conforming program as outlined	in the <i>Risk-Based</i>	Capital Instructions?	Yes[X]	No [] N/	/A []
24.05		r to 24.04 is yes, report amount of collateral for conf				,	\$		22,834
24.06	If answe	r to 24.04 is no, report amount of collateral for other	programs				\$		
24.07	Does you	ır securities lending program require 102% (domest	ic securities)	and 105% (foreign securities) from	the counterparty	at the outset			
	of the cor						Yes [X]		N/A []
24.08		reporting entity non-admit when the collateral recei		' '		N. A.V.	Yes [X]	No []	N/A []
24.09.		reporting entity or the reporting entity's securities lesecurities lending?	ending agent	utilize the Master Securities Lendir	ng Agreement (MS	SLA) to	Yes [X]	No []	N/A []
24.10		eporting entity's security lending program, state the	amount of the	e following as of December 31 of the	ne current year:		.00[//]	[]	[]
		Total fair value of reinvested collateral assets report		•	,		\$	513,02	22,834
	24.102	Total book adjusted/carrying value of reinvested coll	lateral assets	reported on Schedule DL, Parts 1	and 2:		\$	513,02	22,834
	24.103	Total payable for securities lending reported on the	liability page				\$	523,11	12,437
25.1	of the rep	of the stocks, bonds or other assets of the reporting orting entity or has the reporting entity sold or transplantation in the subject to Interrogatory 21.1 and 24.03.)						Yes[X]	No []
25.2		ate the amount thereof at December 31 of the currer	nt year:						
	25.21	Subject to repurchase agreements					\$		0
	25.22	Subject to reverse repurchase agreements					\$		0
	25.23	Subject to dollar repurchase agreements					\$		0
	25.24	Subject to reverse dollar repurchase agreements					\$		0
	25.25	Placed under option agreements					\$		0
	25.26	Letter stock or securities restricted as sale – exclud	ling FHLB Ca	pital Stock			\$		0
	25.27	FHLB Capital Stock					\$		0
	25.28	On deposit with states					\$	1,09	93,874
	25.29	On deposit with other regulatory bodies					\$		0
	25.30	Pledged as collateral – excluding collateral pledged	d to an FHLB				\$	38,40	00,000
	25.31	Pledged as collateral to FHLB – including assets ba	acking fundin	g agreements			\$		0
	25.32	Other					\$		0
25.3	For categ	ory (25.26) provide the following:	1				1		
		1 Not as of Postfolio		2				3	
		Nature of Restriction		Description	on		\$	Amount	
26.1	Doos the	reporting entity have any hedging transactions repo	atad on Cob.	adula DD2			Þ	Yes[X]	No I 1
26.2	If yes, has	s a comprehensive description of the hedging progrich a description with this statement.			e?		Yes [X]		No [] N/A []
27.1	convertible	preferred stocks or bonds owned as of December le into equity?		rent year mandatorily convertible ir	nto equity, or, at th	e option of the issue		Yes [X]	No[]
27.2	•	ate the amount thereof at December 31 of the current strange in School 15 Figure 2 Special Reposits read	•	and leave and investments held a	huainallu in tha ror	antina antitula	\$	938,31	10,297
28.	offices, va	g items in Schedule E-Part 3-Special Deposits, real aults or safety deposit boxes, were all stocks, bonds agreement with a qualified bank or trust company in Functions, Custodial or Safekeeping Agreements of	and other son accordance	ecurities, owned throughout the cur with Section 1, III - General Exam	rrent year held pu iination Considera	rsuant to a	J	Yes[X]	No []
		For all agreements that comply with the requiremen				te the following:			[]
		1					2		
		Name of Cus	stodian(s)			Custodiar	n's Address		
		State Street Bank			North Quincy, M.				
		For all agreements that do not comply with the required location and a complete explanation	irements of t	he NAIC Financial Condition Exan	niners Handbook,	provide the name,			
		1		2			3		
		Name(s)		Location(s)		Complete E	explanation(s)		
	28.03	Have there been any changes, including name char	nges, in the	custodian(s) identified in 28.01 duri	ing the current yea	ar?		Yes[]	No [X]
	28.04	If yes, give full and complete information relating the	ereto:						
		1 Old Custodian		2 New Custodian		3 Date of Change	D	4	
		Oid Custodian		ivew Custodian		Date of Change	K	eason	

GENERAL INTERROGATORIES

	to make inves		porting entity. Fo	ment managers, broker/dealers, incluor assets that are managed internally be handle securities"				
	Tioto do odon.		1 me of Firm or Inc	-		2		
	Russell Will	iam Swansen	ine of Firm of the	iividuai		Affiliation I		
				28.05, do any firms/individuals unaffi	iliated with the rep	porting entity		
		designated with a "U") manage mo		ie reporting entity's assets? (i.e. designated with a "U") listed in th	e table for Questi	on 28 05 does	Y	es[] No[
28.06	the t	otal assets under management agg s or individuals listed in the table fo	gregate to more t	nan 50% of the reporting entity's asse ffiliation code of "A" (affiliated) or "U"	ets?		Y	es[] No[
	for the table b	elow.		2		3	4	5
		1		2		3		Investment Management
	Central R	egistration Depository Number		Name of Firm or Individual	Le	egal Entity Identifier (LE	Registered With	Agreement (IMA) Filed
Exchange	e Commission	ty have any diversified mutual fund (SEC) in the Investment Company lowing schedule:		edule D-Part 2 (diversified according totion 5 (b) (1)])?	to the Securities a	and	Ye	es[] No[X
,	1			2				3
	CUSIP			Name of Mutual Fund				sted Carrying alue
	TOTAL	isted in the table above, complete t	ho following ==!-	dulo:				
roi eacii	mutuai iuno i	sted in the table above, complete t	ne lollowing sche	quie.		3		4
	N	lame of Mutual Fund		Name of Significant Holding	g	Amount of Mutual Book/Adjusted Ca Value Attributable	rrying to the	
		(from above table)		of the Mutual Fund		Holding	Date	e of Valuation
Provide t	he following ir	nformation for all short-term and lon	g-term bonds and	d all preferred stocks. Do not substitu	te amortized value	e or statement value fo	r fair value.	
				1		2	3 Excess of State	
				Statement (Admitted) Value	Fai	r Value	Value (-), or Fa Stateme	
30.1	Bonds			43,513,761,406		45,384,495,102	1	,870,733,696
30.2	Preferred S	tocks		125,272,550		135,511,408	4	10,238,858
30.3	Totals	or methods utilized in determining the	ne fair values:	43,639,033,956		45,520,006,510	I	,880,972,554
Bonds es pricing se stock est	stimated fair vervices. All bo	ralue are obtained from the NAIC onds are individually priced based of alues are obtained from the NAIC	SVO where avail	able. Remaining bonds are valued of et conditions, credit quality of issuing allable. Remaining preferred stocks	company and ma	aturity of the issue. Pre	ferred	
•			broker or custodi	an for any of the securities in Schedul	e D?		Ye	es[X] No[
		yes, does the reporting entity have custodians used as a pricing sourc		oker's or custodian's pricing policy (ha	rd copy or electro	nic	Ye	es[] No[X
If the ans	swer to 31.2 is e of fair value	no, describe the reporting entity's professional for Schedule D:	process for deterr	nining a reliable pricing source for pur				
				for pricing. In cases where it is impocing is approved by management and			e, the	
	• .	rements of the Purposes and Proce	edures Manual of	the NAIC Investment Analysis Office	been followed?		Ye	es[X] No[
If no, list	exceptions:							
				OTHER				
List the	name of the o		any such paymer	stical or rating bureaus, if any? It represented 25% or more of the total during the period covered by this state			\$	4,035,034
			. raing varous	1 Name	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,		Ar	2 nount Paid
							\$	
Amount	of payments	for legal expenses, if any?					\$	5,973,880
		rm and the amount paid if any such period covered by this statement.	payment repres	ented 25% or more of the total payme	ents for legal			
				1 Name			Δr	2 nount Paid
							\$	
		·		gislative bodies, officers or departmer	ŭ	•	\$	513,277
				ented 25% or more of the total payme of government during the period cove				
		· · · · · · · · · · · · · · · · · · ·		1				2

GENERAL INTERROGATORIES

Name	Amount Paid
Venn Strategies	\$ 447,277

GENERAL INTERROGATORIES

PART 2 – FRATERNAL INTERROGATORIES

1.1	Does the	reporting entity have any direct Medicare Supplement Insurance in force?		,	Yes [X]	No []
1.2	If yes, inc	dicate premium earned on U.S. business only.	\$		69,7	72,950
1.3	What por	tion of Item (1.2) is not reported on the Medicare Supplement Insurance Experience Exhibit?	\$			
	1.31	Reason for excluding:				
1.4	Indicate a	amount of earned premium attributable to Canadian and/or Other Alien not included in Item (1.2) above.	\$			
1.5	Indicate t	otal incurred claims on all Medicare Supplement insurance.	\$		52,3	16,046
1.6	Individua	I policies:				
	Most curr	rent three years:				
	1.61	Total premium earned	\$		12,2	249,301
	1.62	Total incurred claims	\$		12,3	396,223
	1.63	Number of covered lives	\$			11,863
	All years	prior to most current three years:				
	1.64	Total premium earned	\$		57,5	523,649
	1.65	Total incurred claims	\$		39,9	919,823
	1.66	Number of covered lives	\$			20,999
1.7	Group po	licies:				
	Most curr	rent three years:				
	1.71	Total premium earned	\$			
	1.72	Total incurred claims	\$			
	1.73	Number of covered lives	\$			
	All years	prior to most current three years:				
	1.74	Total premium earned	\$			
	1.75	Total incurred claims	\$			
	1.76	Number of covered lives	\$			
2.1	Does the	reporting entity have Separate Accounts?			Yes [X]	No []
2.2	If yes, ha	s a Separate Accounts statement been filed with this Department		Yes [X]	No []	N/A[]
2.3		on of capital and surplus funds of the reporting entity covered by assets in the Separate Accounts statement, is not currently distributable eparate Accounts to the general account for use by the general account?	\$		536,202	2,049
2.4		authority under which Separate Accounts are maintained: n Statute 614.24				
2.5	Was any	of the reporting entity's Separate Accounts business reinsured as of December 31?			Yes [X]	No []
2.6	Has the r	eporting entity assumed by reinsurance any Separate Accounts business as of December 31?			Yes[]	No [X]
2.7	Separate A	rting entity has assumed Separate Accounts business, how much, if any, reinsurance assumed receivable for reinsurance of Accounts reserve expense allowances is included as a negative amount in the liability for "Transfers to Separate Accounts crued (net)?"	\$			
3.		porting entity organized and conducted on the lodge system, with ritualistic form of work and representative form of government?	<u>-</u>		Yes [X]	No []
4.	How ofte	n are meetings of the subordinate branches required to be held?				
5.	The subc	the subordinate branches represented in the supreme or governing body? ordinate branches have the opportunity to nominate candidates for election to the supreme governing body, and are active in doing so. The lembers of the society directly elect 12 at-large members of the board. Three members are elected each year to serve four-year terms.	<u>ıe</u>			
6.	The Boa	he basis of representation in the governing body? rd of Directors is the supreme governing body of the society. See #5 above. Additionally, the board can appoint up to four addition to serve one-year terms.	<u>al</u>			
7.1		n are regular meetings of the governing body held? rd of Directors meets at least quarterly.				
7.2	When wa	as the last regular meeting of the governing body held?		Nov. 9-1	10, 2016	
7.3		d where will the next regular or special meeting of the governing body be held? 2017 Philadelphia, PA				
7.4	How mar	ny members of the governing body attended the last regular meeting?				15
7.5	How mar	ny of the same were delegates of the subordinate branches?				11
8.	Expense	the expenses of the governing body defrayed? s of the Board of Directors are paid by Thrivent Financial for Lutherans.				
9.		d by whom are the officers and directors elected? #5 above regarding the election of directors. Principal officers of the Society are elected annually by the Board of Directors.				
10.		the qualifications for membership? ividual applying for membership must be a Christian, a spouse of a Christian or a youth of a Christian as definded in the membershon.	<u>ip</u>			
11	What are	the limiting ares for admission?				

Minimum age for benefit and associate membership is 16. No Maximum. No minimum age for youth membership, maximum is 15.

What is the minimum and maximum insurance that may be issued on any one life?

12.

17.1

17 2

and other underwriting

If so, what amount and for what purpose?

membership or funds?

GENERAL INTERROGATORIES

PART 2 – FRATERNAL INTERROGATORIES

Life insurance minimums vary depending on product and age of insured. Life insurance maximums vary based on demonstrated insurance needs

Is any part of the mortuary, disability, emergency or reserve fund, or the accretions from or payments for the same, used for expenses?

13.	Is a medical examination required before issuing a benefit certificate to applicants?						
14.	Are applicants admitted to membership without filing an application with and becoming a member of a local branch by ballot and initiation?						
15.1	Are notices of the payments required sent to the members? Yes [X]						
15.2	2 If yes, do the notices state the purpose for which the money is to be used?						
16.	What proportion of first and subsequent year's payments may be used for management expenses?						
	16.11	First Year			%		
	16.12 Subsequent Years						

18.1 Does the reporting entity pay an old age disability benefit?

Yes [] No [X]

Yes[] No[X]

Yes[] No[] N/A[X]

18.2 If yes, at what age does the benefit commence?

19.1 Has the constitution or have the laws of the reporting entity been amended during the year?
 19.2 If yes, when?

20. Have you filed with this Department all forms of benefit certificates issued, a copy of the constitution and all of the laws, rules and regulations in force at the present time?

21.1 State whether all or a portion of the regular insurance contributions were waived during the current year under premium-paying

certificates on account of meeting attained age or membership requirements?

Yes [] No [X]

21.2 If so, was an additional reserve included in Exhibit 5?

Yes [] No [] N/A [X]

21.2 If so, was an additional reserve included in Exhibit 5?

Yes [] No [] N/A [X]

21.3 If yes, explain

Has the reporting entity reinsured, amalgamated with, or absorbed any company, order, society, or association during the year?

Yes [] No [X]

19 No [X]

2.2 If yes, was there any contract agreement, or understanding, written or oral, expressed or implied, by means of which any officer, director, trustee, or any other person, or firm, corporation, society or association, received or is to receive any fee, commission, emolument, or compensation of any nature whatsoever in connection with, on an account of such reinsurance, amalgamation, absorption, or transfer of

23. Has any present or former officer, director, trustee, incorporator, or any other persons, or any firm, corporation, society or association, any claims

of any nature whatsoever against this reporting entity, which is not included in the liabilities on Page 3 of this statement?

Yes [] No [X]

24.1 Does the reporting entity have variable annuities with guaranteed benefits?

Yes [X] No []

24.2 If 24.1 is yes, complete the following table for each type of guaranteed benefit.

Ту	rpe	3	4	5	6	7	8	9
1 Guaranteed Death Benefit	2 Guaranteed Living Benefit	Waiting Period Remaining	Account Value Related to Col. 3	Total Related Account Values	Gross Amount of Reserve	Location of Reserve	Portion Reinsured	Reinsurance Reserve Credit
Greater of Account Value, Sum of Premiums Paid, and 6-year Reset	None	N/A	N/A	2,840,971,244	1,282,827	Exhibit 5	None	
Greater of Account Value, Sum of Premiums Paid, and Max Anniversary Value (MAV)	None	N/A	N/A	2,275,893,694	1,306,196	Exhibit 5	None	
Greater of Account Value and Sum of Premiums Paid	GMAB - accumulate at 0.00%. 7 yr. waiting period	3 years	145,679,572					
Greater of Account Value and Sum of Premiums Paid	GMAB - accumulate at 0.00%. 7 yr. waiting period	2 years	136,978,830					
Greater of Account Value and Sum of Premiums Paid	GMAB - accumulate at 0.00%. 7 yr. waiting period	1 year	91,161,481					
Greater of Account Value and Sum of Premiums Paid	GMAB - accumulate at 0.00%. 7 yr. waiting period	< 1 year	26,787,726					
Greater of Account Value and Sum of Premiums Paid	GMAB - accumulate at 0.00%. 7 yr. waiting period	Total	400,607,609					
Greater of Account Value	GMAB - accumulate at	2 years	74,061,156					

GENERAL INTERROGATORIES

PART 2 – FRATERNAL INTERROGATORIES

Parentum Face	land C at	4 500/ 7	İ	İ	1	I	1	I	1
Dispeties of Source of Value 1,50%, 7 yr.		1.50%. 7 yr.							
Account Vision			4	CC CC0 C00					
Interior Security 150%, 7 yr.			1 year	65,562,523					
Piermurs Paul mething parrol									
Content of Content o									
Rocount Value Formation Part Formati			< 1 year	21 044 270					
India Sur of Survey 1			1 year	21,344,270					
Personance Paids Roccount Value Foreign Service Foreign									
Content of Content o									
Account Value Account Valu			Total	161 567 950					
Pennium Pelad California Pelad Pe				,,					
Seather of Sea									
Account Value Account Valu	Premiums Paid	waiting period							
Account Value Account Valu	Greater of	GMAB -	6 years	200,547,469					
Premiums Paid Marks Premiums Paid Premiums Paid Marks Premiums Paid Premiums Pai									
Selection Sele									
Account Value Account Valu									
Indication Docks 10 yr.			5 years	155,567,348					
Premium Paid Malba Apparis A									
Seater of AMAB									
Account Value and Sum of Permiture Pald waiting period Down, 10 yr. waiting period Dow									
April		_	4 years	84,088,645					
Pennium Pald Mail Savars A4,050,756 Savars A5,050,756		0.00% 10 vr							
Ceretar of Companies of Compa									
Account Value and Sum of Permiture Paid Committed at a Account Value and Sum of Permiture Paid Committed at a Account Value and Sum of Permiture Paid Committed at a Account Value Accou		<u> </u>	3 vears	AA 050 756			1		
And Sum of Content of Con			o years	77,000,700					
Premiums Paid									
Castar of Cast									
Account Value and Sum of Premiums Paid to Community and the Commun			2 years	11 472 254	1		1		
and Sum of Premiums Paid waiting period Greater of Account Value and Sum of Premiums Paid (SMAB - Account Value and Sum			_ ,0010	,.,2,207					
Premiums Paid (SMAB - Account Value and Sum of Promiums Paid (SMAB - SWAB - SW									
Geater of Account Value and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid Sum of Premiums Paid and Sum of Premiums Paid Sum of Sum of Sum of Premiums Paid Sum of Premiums Paid Sum of Premiums Paid Sum of Sum									
Account Value and Sum of Premiums Paid Community Paid Paid Community Paid Community Paid Community Paid Community Paid Paid Community Paid Community Paid Community Paid Community Paid Paid Community Paid Community Paid Community Paid Community Paid Paid Community Paid Community Paid Community Paid Community Paid Paid Community Paid Co	Greater of	GMAB -	1 year	8.583,233					
Pemiums Paid Malting period Greater of Account Value and Sum of Premiums Paid University of Survey of Surv			,	.,,					
Geater of Account Value and Sum of Premiums Paid GMAB - Account Value and									
Account Value and Sum of Premiums Paid Ones and Sum of Premiums Paid Ones and Sum of Premiums Paid Ones and Sum of Premiums Paid Ones and Sum of Premiums Paid Ones and Sum of Premiums Paid Ones and Sum of Premiums Paid Ones and Sum of Premiums Paid Ones and Sum of Premiums Paid Ones and Sum of Premiums Paid Ones and Sum of Premiums Paid Ones and Sum of Ones and Su	Premiums Paid	waiting period							
and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value and Sum of Now, 10 yr. Premiums Paid Greater of Account Value Account Value Account Value Account Value Account Value Account Value Account Value Account Value Account Value Accoun	Greater of	GMAB -	< 1 year	2,974,680					
Premiums Paid waiting period Greater of Account Value and Sum of Premiums Paid 1.00%, 10 yr. Varing period Greater of Account Value and Sum of Premiums Paid Sum of									
Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid (50%). 10 yr. waiting period Greater of Account Value and Sum of Premiums Paid (50%). 10 yr. waiting period Greater of Account Value and Sum of Premiums Paid (50%). 10 yr. waiting period Greater of Account Value and Sum of Premiums Paid (50%). 10 yr. waiting period Greater of Account Value and Sum of Premiums Paid (50%). 10 yr. waiting period Greater of Account Value and Sum of Premiums Paid (50%). 10 yr. waiting period Greater of Account Value and Sum of Premiums Paid (50%). 10 yr. waiting period Greater of Account Value and Sum of Premiums Paid (50%). 10 yr. waiting period Greater of Account Value and Sum of Premiums Paid (50%). 10 yr. waiting period Greater of Account Value and Sum of Premiums Paid (50%). 10 yr. waiting period Greater of Account Value and Sum of Premiums Paid (50%). 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of 1,00%, 10 yr. waiting period Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Gr									
Account Value and Sum of Premiums Paid (MAB - Account Value and Sum of Premiums Paid (MAB - Account Value and Sum of Premiums Paid (MAB - Account Value and Sum of Premiums Paid (MAB - Account Value and Sum of Premiums Paid (MAB - Account Value and Sum of Individual Premiums Paid (MAB - Account Value Account Value Account Value Account Value Account Value Account Value Account Value Account Value Account Value Account Value Account Value Account V	Premiums Paid	waiting period							
and Sum of Premiums Paid Waiting period Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value accumulate at accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value accumulate at accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value accumulate at accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value accumulate at accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Greater of GMAB - Gound Greater of		-	Total	507,284,385					
Premiums Paid Mailing period Greater of Account Value and Sum of Premiums Paid 1.00%. 10 yr. Premiums Paid 1.00%. 10 yr. Premiums Paid 1.00%. 10 yr. Premiums Paid 2.00%. 10 yr. Premiums Paid 3.00%. 10 yr. Premiums Paid 3.00%. 10 yr. Premiums Paid 3.00%. 10 yr. Premiums Paid 4.00%. 10 yr. Premiums Paid 5.00%.									
Greater of Account Value and Sum of Premiums Paid Creater of Account Value and Sum of Premiums Paid Series of Creater of Account Value and Sum of Premiums Paid Series of Series									
Account Value and Sum of Premiums Paid of 1,00%, 10 yr. years and Sum of Premiums Paid of 1,00%, 10 yr. years and Sum of Premiums Paid of 1,00%, 10 yr. years and Sum of Premiums Paid of 1,00%, 10 yr. years and Sum of Premiums Paid of 1,00%, 10 yr. years and Sum of Premiums Paid of 1,00%, 10 yr. years and Sum of 1,00%, 10 yr. years and Sum of Premiums Paid of Sum of Premiums Paid of Sum of Premiums Paid of Sum of 1,00%, 10 yr. years and Sum of 1,00%, 10 yr. years and Sum of 1,00%, 10 yr. years and Sum of 1,00%, 10 yr. years and Sum of 1,00%, 10 yr. years and Sum of 1,00%, 10 yr. years and Sum of 1,00%, 10 yr. years and Sum of 1,00%, 10 yr. years and Sum of 1,00%, 10 yr. years and Sum of 1,00%, 10 yr. years and Sum of 2,00%, 10 yr. year			_						
and Sum of Premiums Paid GMAB - Account Value and Sum of Premiums Paid In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid Waiting period Greater of GMAB - Account Value and Sum of In Jow. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid Waiting period GMAB - Account Value and Sum of Premiums Paid Waiting period GMAB - Account Value waiting period GMAB - Account Value waiting period GMAB - Account Value waiting period GMAB - Account Value waiting period GMAB - G years 396,318		_	6 years	261,667					
Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of GMAB - Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of GMAB - accumulate at 1.00% .10 yr. waiting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of Premiums Paid Malting period Greater of Account Value and Sum of 1,00% .10 yr. waiting period Greater of Account Value and Sum of 1,00% .10 yr. waiting period Greater of Account Value and Sum of 1,00% .10 yr. waiting period Greater of Account Value and Sum of 1,00% .10 yr. waiting period Greater of Galaer of Gal									
Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of I 1.00%. 10 yr. Premiums Paid Greater of Account Value and Sum of I 1.00%. 10 yr. Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Waiting period Greater of Greater of Greater of Greater of Greater of Greater of Greater of Greater of Greater of Greater of GMAB - accountulate at and Sum of Premiums Paid Waiting period Greater of GMAB - accountulate and Sum of Premiums Paid Waiting period Greater of GMAB - accountulate at and Sum of Total accountulate at and Sum of Waiting period Greater of GMAB - accountulate at and Sum of Waiting period Greater of Waiting period Greater of GMAB - accountulate at and Sum of Waiting period Greater of Waiting period Greater of Waiting period Greater of GMAB - accountulate at and Sum of Waiting period GMAB - accountulate at and Sum of Waiting period GMAB - accountulate at and Sum of Waiting period GMAB - accountulate at and Sum of Waiting period GMAB - accountulate at and Sum of Waiting period GMAB - accountulate at and Sum of Waiting period GMAB - accountulate at and Sum of Waiting period GMAB - accountulate at and Sum of Waiting period GMAB - accountulate at and Sum of BMAB - accountulate at a									
Account Value and Sum of Premiums Paid and Sum of Account Value and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid Account Value and Sum of Greater of Account Value and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Greater of Account Value and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Greater of Account Value and Sum of Premiums Paid and Sum of Premiums Paid and Sum of Greater of Account Value and Sum of Premiums Paid and Sum of Greater of Account Value and Sum of Premiums Paid and Sum of Greater of Account Value and Sum of Greater of Account Value and Sum of Premiums Paid and Sum of In00%. 10 yr. Waiting period Greater of Account Value and Sum of In00%. 10 yr. Waiting period Greater of Account Value and Sum of In00%. 10 yr. Waiting period Greater of Account Value and Sum of In00%. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of In00%. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid Waiting period Greater of GMAB - Gyears 396,318			Even	65 004 011					
and Sum of Premiums Paid waiting period Greater of Account Value and Sum of Premiums Paid Greater of GAMB - Account Value and Sum of 1,00%, 10 yr. Premiums Paid Greater of GAMB - Account Value and Sum of 1,00%, 10 yr. Premiums Paid Greater of GAMB - Account Value and Sum of Premiums Paid Greater of GAMB - Account Value and Sum of Premiums Paid Greater of GAMB - Account Value and Sum of Premiums Paid Greater of GAMB - Account Value and Sum of 1,00%, 10 yr. Premiums Paid Greater of GAMB - Account Value and Sum of Premiums Paid Greater of GAMB - Account Value and Sum of Premiums Paid Greater of GAMB - Account Value and Sum of Premiums Paid Greater of GAMB - Account Value and Sum of Premiums Paid Town Waiting period Greater of GAMB - Account Value and Sum of Premiums Paid Town Waiting period Greater of GAMB - Account Value and Sum of Premiums Paid Town Waiting period Greater of GAMB - Account Value and Sum of Premiums Paid Waiting period Greater of GAMB - Account Value and Sum of Premiums Paid Waiting period Greater of GAMB - Account Value and Sum of Premiums Paid Waiting period Greater of GAMB - Account Value and Sum of Premiums Paid Waiting period Greater of GAMB - Account Value and Sum of Premiums Paid Waiting period Greater of GAMB - Account Value and Sum of Premiums Paid Waiting period Greater of GAMB - Waiting period Greater of GAMB - Account Value and Sum of Premiums Paid Waiting period Greater of GAMB - Gyears 396,318			5 years	05,024,011					
Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Greater of Account Value and Sum of Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid Waiting period Greater of GMAB - Account Value waiting period Waiting period Greater of GMAB - Account Value waiting period Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid Waiting period Waiting period Greater of GMAB - Account Value and Sum of Premiums Paid Waiting period Waiting period Greater of GMAB - Account Value waiting period Waiting period Waiting period Waiting period Waiting period Waiting period Greater of GMAB - Account Value waiting period Waiting period Waiting period Greater of GMAB - Waiting period Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting Period GMAB - Waiting									
Greater of Account Value accumulate at 1.00%. 10 yr. waiting period Greater of Account Value accumulate at 1.00%. 10 yr. waiting period Greater of Account Value accumulate at 1.00%. 10 yr. waiting period Greater of Account Value accumulate at 1.00%. 10 yr. waiting period Greater of Account Value accumulate at 1.00%. 10 yr. waiting period Greater of Account Value accumulate at 1.00%. 10 yr. waiting period Greater of Account Value accumulate at 1.00%. 10 yr. waiting period Greater of Account Value accumulate at 1.00%. 10 yr. waiting period Greater of GMAB - Account Value accumulate at 1.00%. 10 yr. waiting period Greater of GMAB - Account Value accumulate at 1.00%. 10 yr. waiting period Greater of GMAB - Account Value accumulate at 1.00%. 10 yr. waiting period Greater of GMAB - Account Value accumulate at 1.00%. 10 yr. waiting period Greater of GMAB - Account Value accumulate at 1.00%. 10 yr. waiting period Greater of GMAB - Account Value accumulate at 1.00%. 10 yr. waiting period Greater of GMAB - Account Value accumulate at 1.00%. 10 yr. waiting period Greater of GMAB - Account Value Accou									
Account Value and Sum of Premiums Paid Greater of Gater of Greater of Account Value and Sum of Premiums Paid Waiting period Greater of Greater			4 vears	68 822 013					
Premiums Paid waiting period Greater of GMAB - accumulate at and Sum of Premiums Paid waiting period Qreater of GMAB - accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Qreater of GMAB - accumulate at and Sum of Premiums Paid waiting period Qreater of GMAB - accumulate at and Sum of Premiums Paid waiting period Qreater of Account Value and Sum of Premiums Paid waiting period Qreater of QMAB - accumulate at and Sum of Premiums Paid waiting period Qreater of QMAB - accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Qreater of Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Qreater of Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Qreater of Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Qreater of Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Qreater of QMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Qreater of QMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Qreater of QMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Qreater of QMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Qreater of QMAB - Account Value Accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Qreater of QMAB - Account Value Accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting Period Qreater of QMAB - Account Value Accumulate at Accumulate a			. ,	00,022,010					
Greater of Account Value and Sum of Premiums Paid Greater of GMAB - Account Value and Sum of Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Waiting period Greater of GMAB - Account Value accumulate at 1.00%. 10 yr. Premiums Paid Waiting period Greater of Account Value accumulate at 1.00%. 10 yr. Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Waiting period Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - GCMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - GCMAB									
Account Value and Sum of Premiums Paid waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - Waiting period Greater of GMAB - GEMAB - Total Total Sum of 1.00%. 10 yr. Waiting period Greater of GMAB - Gemater of GMAB - Gemat	Premiums Paid	waiting period							
Account Value and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GAMB - accumulate at 1.00%. 10 yr. Premiums Paid waiting period Greater of GAMB - accumulate at 1.00%. 10 yr. Premiums Paid waiting period Greater of GAMB - accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GAMB - accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GAMB - accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GAMB - accumulate at and Sum of 1.00%. 10 yr. Waiting period Greater of GAMB - accumulate at and Sum of 1.00%. 10 yr. Waiting period Greater of GAMB - accumulate at and Sum of 1.00%. 10 yr. Waiting period Greater of GAMB - accumulate at and Sum of 1.00%. 10 yr. Waiting period Greater of GAMB - accumulate at and Sum of 1.00%. 10 yr. Waiting period Greater of GAMB - accumulate at and Sum of 1.00%. 10 yr. Waiting period Greater of GAMB - accumulate at and Sum of 1.00%. 10 yr. Waiting period Greater of GAMB - 6 years 396,318	Greater of	GMAB -	3 years	37,727,230					
Premiums Paid waiting period Greater of GMAB - accumulate at and Sum of Premiums Paid waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Waiting period Greater of GMAB - Account Value and Sum of 1.00%. 10 yr. Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period Greater of GMAB - Waiting period	Account Value	accumulate at							
Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of Account Value and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Waiting period Greater of Account Value and Sum of Premiums Paid Waiting period Greater of Account Value and Sum of Now. 10 yr. Waiting period Greater of Account Value and Sum of Now. 10 yr. Waiting period Greater of Account Value and Sum of Now. 10 yr. Waiting period Greater of GMAB - G years 396,318									
Account Value and Sum of Premiums Paid			<u> </u>	1	1		1		
and Sum of Premiums Paid waiting period			2 years	6,207,817					
Premiums Paid waiting period Greater of GMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - Waiting period Greater of GMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - G years 396,318									
Greater of Account Value accumulate at and Sum of 1.00%. 10 yr. Waiting period Greater of GMAB - 4.00%. 10 yr. Waiting period Greater of GMAB - 4.00%. 10 yr. Waiting period Greater of GMAB - 4.00%. 10 yr. Waiting period Greater of I.00%. 10 yr. Waiting period Greater of GMAB - 4.00%. 10 yr. Waiting period Greater of GMAB - 4.00%. 10 yr. Waiting period Greater of GMAB - 4.00%. 10 yr. Waiting period Greater of I.00%. 10 yr. Waiting period Greater of GMAB - 4.00%. 10 yr. Waiting period Greater of GMAB - 5.00%. 10 yr. Waiting period Greater of GMAB - 6 years 396,318									
Account Value accumulate at 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - accumulate at and Sum of 1.00%. 10 yr. Premiums Paid accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - 6 years 396,318			1.000	E E74 044					
and Sum of Premiums Paid 1.00%. 10 yr. waiting period			ı year	5,571,344					
Premiums Paid waiting period Greater of GMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid Waiting period Greater of GMAB - 6 years 396,318									
Greater of GMAB - 4 year 996,969 Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid GMAB - Total 184,611,049 Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - 6 years 396,318									
Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - 6 years 396,318			< 1 year	996 969	1				
and Sum of 1.00%. 10 yr. Waiting period			- i youi	330,003					
Premiums Paid waiting period Greater of GMAB - Total 184,611,049 Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - 6 years 396,318									
Greater of Account Value and Sum of Premiums Paid GMAB - Total 184,611,049 Greater of GMAB - Account Value and Sum of Sum of Premiums Paid 1.00%. 10 yr. Waiting period 96,318									
Account Value accumulate at and Sum of 1.00%. 10 yr. Premiums Paid waiting period Greater of GMAB - 6 years 396,318			Total	184,611,049					
Premiums Paid waiting period GMAB - 6 years 396,318	Account Value	accumulate at		, ,,,,,					
Premiums Paid waiting period GMAB - 6 years 396,318	and Sum of	1.00%. 10 yr.							
			6 years	396,318					
		accumulate at							
and Sum of 2.00%. 10 yr.									
Premiums Paid waiting period			<u> </u>	<u> </u>					
Greater of GMAB - 5 years 110,267,399			5 years	110,267,399					
Account Value accumulate at									
and Sum of 2.00%. 10 yr.	and Sum of	2.00%. 10 yr.							

GENERAL INTERROGATORIES

PART 2 – FRATERNAL INTERROGATORIES

Premiums Paid	waiting period	I			1			1
Greater of	GMAB -	4 years	92,544,827					
Account Value	accumulate at	, youro	02,011,021					
and Sum of	2.00%. 10 yr.							
Premiums Paid	waiting period							
Greater of	GMAB -	3 years	43,090,066					
Account Value and Sum of	accumulate at 2.00%. 10 yr.							
Premiums Paid	waiting period							
Greater of	GMAB -	2 years	4,466,941					
Account Value	accumulate at	_ ,	.,,					
and Sum of	2.00%. 10 yr.							
Premiums Paid	waiting period							
Greater of	GMAB -	1 year	3,041,810					
Account Value and Sum of	accumulate at 2.00%. 10 yr.							
Premiums Paid	waiting period							
Greater of	GMAB -	< 1 year	1,752,166					
Account Value	accumulate at							
and Sum of	2.00%. 10 yr.							
Premiums Paid	waiting period	T	055 550 507					
Greater of Account Value	GMAB - accumulate at	Total	255,559,527					
and Sum of	2.00%. 10 yr.							
Premiums Paid	waiting period							
Greater of	GMWB	N/A	6,067,959,242					
Account Value								
and Sum of Premiums Paid								
Greater of	None	N/A	7,390,753,914	+				
Greater of Account Value	NOTIC	111/7	1,050,105,14					
and Sum of								
Premiums Paid								
		Total	14,968,343,676	14,968,343,676	97,518	Exhibit 5	None	
Greater of	GMAB -	3 years	68,646,516					
Account Value,	accumulate at							
Sum of Premiums Paid,	0.00%. 7 yr. waiting period							
and MAV	Walang ponou							
Greater of	GMAB -	2 years	63,637,523					
Account Value,	accumulate at	1						
Sum of	0.00%. 7 yr.							
Premiums Paid, and MAV	waiting period							
Greater of	GMAB -	1 year	40,526,027					
Account Value,	accumulate at	i yeai	40,520,027					
Sum of	0.00%. 7 yr.							
Premiums Paid,	waiting paried							
	waiting period							
and MAV								
Greater of	GMAB -	< 1 year	17,887,241					
Greater of Account Value,	GMAB - accumulate at	< 1 year	17,887,241					
Greater of	GMAB -	< 1 year	17,887,241					
Greater of Account Value, Sum of	GMAB - accumulate at 0.00%. 7 yr.	< 1 year	17,887,241					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of	GMAB - accumulate at 0.00%. 7 yr. waiting period	< 1 year Total	17,887,241 190,697,307					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value,	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at							
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr.							
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value,	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at							
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid,	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr.							
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr.	Total	190,697,307					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Account Value, Sum of	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr.	Total	190,697,307					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr.	Total	190,697,307					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years	190,697,307 37,876,865					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid,	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total	190,697,307					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years	190,697,307 37,876,865					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid,	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years	190,697,307 37,876,865					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Account Value, Sum of Premiums Paid, and MAV	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year	190,697,307 37,876,865 33,021,073					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years	190,697,307 37,876,865					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year	190,697,307 37,876,865 33,021,073					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year	190,697,307 37,876,865 33,021,073					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year < 1 year	190,697,307 37,876,865 33,021,073					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year	190,697,307 37,876,865 33,021,073					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year < 1 year	190,697,307 37,876,865 33,021,073					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year < 1 year	190,697,307 37,876,865 33,021,073					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Account Value, Sum of	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year < 1 year	190,697,307 37,876,865 33,021,073					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year < 1 year	190,697,307 37,876,865 33,021,073					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year < 1 year	190,697,307 37,876,865 33,021,073 11,182,662 82,080,600					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year < 1 year	190,697,307 37,876,865 33,021,073 11,182,662 82,080,600					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year < 1 year	190,697,307 37,876,865 33,021,073 11,182,662 82,080,600					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year < 1 year	190,697,307 37,876,865 33,021,073 11,182,662 82,080,600					
Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV Greater of Account Value, Sum of Premiums Paid, and MAV	GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 0.00%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period GMAB - accumulate at 1.50%. 7 yr. waiting period	Total 2 years 1 year < 1 year Total 6 years	190,697,307 37,876,865 33,021,073 11,182,662 82,080,600					

GENERAL INTERROGATORIES

PART 2 – FRATERNAL INTERROGATORIES

Account Value,	accumulate at			1				I I
Sum of	0.00%. 10 yr.							
Premiums Paid, and MAV	waiting period							
Greater of	GMAB -	4 years	37,989,823					
Account Value,	accumulate at	,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,					
Sum of Premiums Paid,	0.00%. 10 yr. waiting period							
and MAV	waiting period							
Greater of	GMAB -	3 years	27,422,003					
Account Value,	accumulate at							
Sum of Premiums Paid,	0.00%. 10 yr. waiting period							
and MAV	g posses							
Greater of	GMAB -	2 years	7,435,287					
Account Value, Sum of	accumulate at 0.00%. 10 yr.							
Premiums Paid,	waiting period							
and MAV								
Greater of Account Value,	GMAB -	1 year	5,524,617					
Sum of	accumulate at 0.00%. 10 yr.							
Premiums Paid,	waiting period							
and MAV			4 000 000					
Greater of Account Value,	GMAB - accumulate at	< 1 year	4,823,609					
Sum of	0.00%. 10 yr.							
Premiums Paid,	waiting period							
and MAV	GMAB -	Total	260 160 404					
Greater of Account Value,	accumulate at	Total	260,169,404					
Sum of	0.00%. 10 yr.							
Premiums Paid, and MAV	waiting period							
Greater of	GMAB -	5 years	32,223,889					
Account Value,	accumulate at	J years	32,223,003					
Sum of	1.00%. 10 yr.							
Premiums Paid, and MAV	waiting period							
Greater of	GMAB -	4 years	42,537,422					
Account Value,	accumulate at	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,					
Sum of	1.00%. 10 yr.							
Premiums Paid, and MAV	waiting period							
Greater of	GMAB -	3 years	23,882,120					
Account Value,	accumulate at							
Sum of Premiums Paid,	1.00%. 10 yr. waiting period							
and MAV	mailing portion							
Greater of	GMAB -	2 years	4,233,587					
Account Value, Sum of	accumulate at 1.00%. 10 yr.							
Premiums Paid,	waiting period							
and MAV								
Greater of Account Value,	GMAB - accumulate at	1 year	3,621,014					
Sum of	1.00%. 10 yr.							
Premiums Paid,	waiting period							
and MAV	01415		0.40=040					
Greater of Account Value,	GMAB - accumulate at	< 1 year	3,187,318					
Sum of	1.00%. 10 yr.							
Premiums Paid,	waiting period							
and MAV Greater of	GMAB -	Total	109,685,350					
Account Value,	accumulate at	Total	109,003,330					
Sum of	1.00%. 10 yr.							
Premiums Paid, and MAV	waiting period							
Greater of	GMAB -	6 years	329,909					
Account Value,	accumulate at	- ,	323,500					
Sum of	2.00%. 10 yr.							
Premiums Paid, and MAV	waiting period							
Greater of	GMAB -	5 years	49,338,083					
Account Value,	accumulate at							
Sum of Premiums Paid,	2.00%. 10 yr. waiting period							
and MAV	Training period							
Greater of	GMAB -	4 years	44,530,159					
Account Value, Sum of	accumulate at							
Sum of Premiums Paid,	2.00%. 10 yr. waiting period							
and MAV	J F - 124							
Greater of	GMAB -	3 years	24,410,351					
Account Value,	accumulate at	ĺ						
		Į		1	l	I	ļ	l I

GENERAL INTERROGATORIES

PART 2 – FRATERNAL INTERROGATORIES

lor	0.000/ 40	1] I	ı		İ	1	I
	2.00%. 10 yr. waiting period							
Account Value, Sum of	GMAB - accumulate at 2.00%. 10 yr. waiting period	2 years	5,563,316					
Account Value, Sum of	GMAB - accumulate at 2.00%. 10 yr. waiting period	1 year	1,889,698					
Account Value, Sum of	GMAB - accumulate at 2.00%. 10 yr. waiting period	< 1 year	905,858					
Account Value, Sum of	GMAB - accumulate at 2.00%. 10 yr. waiting period	Total	126,967,373					
	None	Total	6,411,320,760					
		TOTAL	7,180,920,794	7,180,920,794	219,671	Exhibit 5	None	
Greater of Account Value, Sum of Premiums Paid, and 5% Roll-up	None	N/A	N/A	226,922,435	4,796	Exhibit 5	None	
	None	N/A	N/A	220,922,433		Exhibit 5	None	
Account Value, Sum of Premiums Paid, MAV, and 5% Roll-up	None	N/A	IVA	441,496,205	18,244	EXHIBIT O	None	
Account Value and Sum of Premiums Paid, plus 40% Earnings	None	N/A	N/A	66 90E 4E6		Exhibit 5	None	
Additional Benefit Greater of	None	N/A	N/A	66,895,156	2,122	Exhibit 5	None	
Account Value, Sum of Premiums Paid, and MAV plus, 40% Earnings Additional Benefit	None	IV/A	IIV/A	148,275,365	7,501	LATIIDIL Ə	None	
Greater of Account Value, Sum of Premiums Paid, and 5% Roll-up, plus 40% Earnings Additional Benefit	None	N/A	N/A	18,927,546	844	Exhibit 5	None	
	None	N/A	N/A	10,021,040		Exhibit 5	None	
Account Value, Sum of Premiums Paid, MAV and 5% Roll-up, plus 40% Earnings Additional Benefit				968,026,879	30,202			
			urar where the incure					

25. For reporting entities having sold annuities to another insurer where the insurer purchasing the annuities has obtained a release of liability from the claimant (payee) as the result of the purchase of an annuity from the reporting entity only:

Amount of loss reserves established by these annuities during the current year: 25.1

25.2 List the name and location of the insurance company purchasing the annuities and the statement value on the purchase date of the annuities.

1	2
	Statement Value
P&C Insurance Company	on Purchase Date
and	of Annuities
Location	(i.e., Present Value)
	2

26.1 Do you act as a custodian for health savings accounts?

26.2

If yes, please provide the amount of custodial funds held as of the reporting date.

26.3 Do you act as an administrator for health savings accounts?

26.4 If yes, please provide the balance of the funds administered as of the reporting date.

Does the reporting entity have outstanding assessments in the form of liens against policy benefits that have increased surplus?

Yes[] No[X]

\$

Yes[] No[X]

Yes[] No[X]

GENERAL INTERROGATORIES

PART 2 – FRATERNAL INTERROGATORIES

If yes, what is the date(s) of the original lien and the total outstanding balance of liens that remain in surplus? 27.2

Date	Outstanding Lien Amount
	\$

Are any of the captive affiliates reported on Schedule S, Part 3, authorized reinsurers? 28.1

Yes[] No[X] N/A[]

28.2 If the answer to 28.1 is yes, please provide the following:

1	2	3	4	Assets Supporting Reserve Credit		
	NAIC			5	6	7
Company	Company	,		Letters of	Trust	
Name	Code	Jurisdiction	Credit	Credit	Agreements	Other

29. Provide the following for individual ordinary life insurance* policies (U.S. business only) for the current year (prior to reinsurance assumed or ceded).

29.1 Direct Premiums Written 1,678,414,399 29.2 Total Incurred Claims

29.3 Number of Covered Lives

	\$	1,084,757,519
		2,057,983
*Ordinary Life Insurance Includes		

*Ordinary Life Insurance Includes
Term (whether full underwriting, limited underwriting, jet issue, "short form app")
Whole Life (whether full underwriting, limited underwriting, jet issue, "short form app")
Variable Life (with or without secondary guarantee)
Universal Life (with or without secondary guarantee)
Variable Universal Life (with or without secondary guarantee)

Annual Statement for the year 2016 of the Thrivent Financial for Lutherans **FIVE-YEAR HISTORICAL DATA**

Show amounts in whole dollars only, no cents; show percentages to one decimal place, i.e. 17.6. Amounts of life insurance in this exhibit should be shown in thousands (OMIT 000).

		1 2016	2 2015	3 2014	4 2013	5 2012
		2010	2013	2014	2013	2012
	Life Insurance in Force (Exhibit of Life Insurance)	100 010 001	40=000,400	400 -00 -00	4-0.000	4=4444=00
1.	Total (Line 21, Column 2)	193,018,864	187,363,199	182,526,799	178,305,675	174,441,520
	New Business Issued (Exhibit of Life Insurance)					
2.	Total (Line 2, Column 2)	11,929,096	11,020,193	9,881,237	9,548,756	9,566,289
	Premium Income (Exhibit 1, Part 1)					
3.	Life insurance - first year (Line 9.4, Column 2)	85,742,441	84,502,513	73,937,359	67,386,223	74,360,485
4.	Life insurance - single and renewal (Lines 10.4 and 19.4, Column 2)	1,473,622,457	1,335,686,908	1,321,342,292	1,415,594,504	1,517,284,165
5.	Annuity (Line 20.4, Column 3)	3,571,694,227	3,763,186,296	3,716,132,860	3,398,055,570	3,046,796,139
6.	Accident and health (Line 20.4, Column 4)	319,546,803	316,300,722	314,219,275	311,321,574	312,214,756
7.	Aggregate of all other lines of business (Line 20.4, Column 5)					
8.	Total (Line 20.4, Column 1)	5,450,605,928	5,499,676,439	5,425,631,787	5,192,357,871	4,950,655,545
	Balance Sheet Items (Pages 2 and 3)					
9.	Total admitted assets excluding Separate Accounts business (Page 2, Line 26, Col. 3)	58,115,831,025	56,050,965,218	53,915,291,535	51,747,288,231	52,263,847,583
10.	Total liabilities excluding Separate Accounts business (Page 3, Line 23)	50,436,756,955	48,976,766,947	47,495,903,995	46,028,230,306	47,992,140,001
11.	Aggregate reserve for life certificates and contracts (Page 3, Line 1)	38,371,564,928	37,009,706,363	35,986,329,508	35,197,041,571	34,357,778,461
12.	Aggregate reserve for accident and health certificates (Page 3, Line 2)		5,304,728,083	5,073,113,337	4,697,071,536	4,415,966,094
13.	Deposit-type contract funds (Page 3, Line 3)		3,104,279,865	2,930,598,097	2,887,300,080	2,888,139,412
14.			999,557,755	972,241,995	940,399,143	1,571,201,896
15.	Surplus (Page 3, Line 30)		7,126,496,319	6,492,586,166	5,797,909,666	4,385,929,095
		,. 20,0 .0,02 .	,.20,.00,0.0			1,000,020,000
40	Cash Flow (Page 5)	1 000 070 511	4 700 000 004	4 500 500 004	4 000 000 504	4 000 500 000
16.	Net cash from operations (Line 11)	1,923,672,544	1,702,699,234	1,538,598,021	1,228,926,584	1,689,538,068
	Risk-Based Capital Analysis					
17.	Total adjusted capital	9,002,480,641	8,299,785,097	7,598,831,710	6,870,689,901	6,096,379,703
18.	50% of the calculated RBC amount	603,771,082	549,221,464	531,125,878	504,971,691	578,284,540
	Percentage Distribution of Cash, Cash Equivalent and Invested Assets (Page 2, Col. 3) (Line No. ÷ Page 2, Line 12, Col. 3) x 100.0					
19.	Bonds (Line 1)			73.2		
20.	Stocks (Lines 2.1 and 2.2)					
21.	Mortgage loans on real estate (Lines 3.1 and 3.2)					
22.	Real estate (Lines 4.1, 4.2 and 4.3)					
23.	Cash, cash equivalents and short-term investments (Line 5)					
24.	Contract loans (Line 6)			2.2		
25.	Derivatives (Line 7)				` ′	
26.	Other invested assets (Line 8)					
27.	Receivable for securities (Line 9)					
28.	Securities lending reinvested collateral assets (Line 10)					
29.	Aggregate write-ins for invested assets (Line 11)					
30.	Cash, cash equivalents and invested assets (Line 12)	100.0	100.0	100.0	100.0	100.0
	Investments in Subsidiaries and Affiliates					
31.	Affiliated bonds (Schedule D Summary, Line 12, Col. 1)					
32.	Affiliated preferred stock (Schedule D Summary, Line 18, Col. 1)					
33.	Affiliated common stock (Schedule D Summary, Line 24, Col. 1)	261,141,670	349,500,233	347,104,961	366,408,290	408,446,148
34.	$Affiliated \ short-term \ investments \ (subtotals \ included \ in \ Sch. \ DA, \ Verif., \ Col. \ 5, \ Line \ 10)$					
35.	Affiliated mortgage loans on real estate					
36.	All other affiliated	2,585,976,066	2,336,795,066	2,286,582,914	2,029,644,270	1,941,715,662
37.	Total of above Lines 31 to 36	2,847,117,736	2,686,295,299	2,633,687,875	2,396,052,560	2,350,161,810
38.	Total investment in parent included in Lines 31 to 36 above					
	Total Nonadmitted Assets and Admitted Assets					
39.	Total nonadmitted assets (Page 2, Line 28, Col. 2)	104,261,438	98,158,335	98,256,833	92,914,627	221,520,615
40.	Total admitted assets (Page 2, Line 28, Col. 3)	84,833,536,268	80,112,484,699	76,994,356,207	72,161,546,776	68,424,647,258
		, ,	, ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,,,	, , , , , , , , , , , , , , , , , , , ,	, .,,_50
11	Investment Data	0.700.400.000	0 005 007 400	0 605 000 000	0 575 000 054	0 505 000 000
41.	Net investment income (Exhibit of Net Investment Income, Line 17)		2,805,287,480	2,685,829,823	2,575,223,054	2,565,699,303
40	Dealth of coults arise (leaves) (December 111 of 00 00 1 1 1)			1/10 004 201		(92,706,541
42. 43.	Realized capital gains (losses) (Page 4, Line 30, Column 1)		(42,291,791)	, , , , , , , , , , , , , , , , , , , ,	(78,538,093)	11,597,344

Annual Statement for the year 2016 of the Thrivent Financial for Lutherans **FIVE-YEAR HISTORICAL DATA**

(Continued)

	(Continued)							
		1	2	3	4	5		
		2016	2015	2014	2013	2012		
	Benefits and Reserve Increases (Page 6)							
45.	Total certificate benefits - life (Lines 10, 11, 12, 13 and 14, Column 7 less Line 13, Column 5)	3,681,269,219	3,459,137,600	3,304,601,103	3,084,301,460	3,204,813,279		
46.	Total certificate benefits - accident and health (Line 13, Column 5)	328,199,317	325,701,265	304,402,564	281,960,369	273,587,664		
47.	Increase in life reserves (Line 17, Column 2)	571,206,445	499,462,097	456,458,843	621,631,527	803,696,453		
48.	Increase in accident and health reserves (Line 17, Column 5)	350,127,570	231,614,746	376,041,800	281,105,442	279,911,250		
49.	Refunds to members (Line 28, Column 1)	315,385,410	315,956,279	238,811,328	232,209,636	252,977,604		
	Operating Percentages							
50.	Insurance expense percent (Page 6, Column 1, Lines 19, 20 and 21 less Line 6, Column 1) ÷ (Page 6 Column 1, Line 1) x 100.0	18.4	17.8	17.0	17.1	16.8		
51.	Lapse percent [(Exhibit of Life Insurance, Column 2, Lines 14 and 15) ÷ 1/2 (Exhibit of Life Insurance, Column 2, Lines 1 and 21)] x 100.0	3.0	3.0	3.5	3.6	3.6		
52.	Accident and health loss percent (Schedule H, Part 1, Lines 5 and 6, Column 2)							
53.	A&H cost containment percent (Schedule H, Part 1, Line 4, Column 2)	1.0	0.9		0.7	0.9		
54.	Accident and health expense percent excluding cost containment expenses (Schedule H, Part 1, Line 10, Column 2)	18.4	16.3	12.7	13.9	11.6		
	Accident and Health Reserve Adequacy							
55.	Incurred losses on prior years' claims (Schedule H, Part 3, Line 3.1, Column 1)	953,809,734	922,917,804	881,480,509	772,198,815	714,465,948		
56.	Prior years' liability and reserve (Schedule H, Part 3, Line 3.2, Column 1)	1,006,609,552	935,430,121	820,815,280	759,109,806	697,894,260		
	Net Gains from Operations After Refunds to Members by Lines of Business (Page 6, Line 29)							
57.	Life Insurance (Column 2)	110,977,506	112,987,770	212,789,005	191,175,671	169,495,959		
58.	Annuity (Column 3)	262,313,461	243,558,329	297,696,909	253,724,628	225,799,719		
59.	Supplementary contracts (Column 4)	15,467,447	(5,142,635)	(13,921,281)	3,246,005	46,403,032		
60.	Accident and health (Column 5)	(79,743,682)	(5,910,490)	(86,515,842)	(23,089,468)	(13,449,347)		
61.	Aggregate of all other lines of business (Column 6)	535,391,943	467,099,272	404,137,027	353,161,891	169,188,661		
62.	Fraternal (Column 8)	(173,159,910)				(0)		
63.	Expense (Column 9)							
64.	Total (Column 1)	671,246,766	812,592,246	814,185,818	778,218,727	597,438,023		

NOTE: I	If a party to a merger, have the two most recent years of this exhibit been restated due to a merger in compliance with the disclosure
r	requirements of SSAP No. 3, Accounting Changes and Correction of Errors?
If no, ple	ease explain:

Yes [] No []

EXHIBIT OF LIFE INSURANCE

		1	2
		Number of	Amount of Insurance
		Certificates	(a)
1.	In force end of prior year	, ,	
2.	Issued during year	51,649	11,929,096
3.	Reinsurance assumed		
4.	Revived during year	3,464	711,061
5.	Increased during year (net)		1,116,847
6.	Subtotals, Lines 2 to 5	55,113	13,757,004
7.	Additions by refunds during year	XXX	
8.	Aggregate write-ins for increases	0	0
9.	Totals (Line 1 plus Line 6 to Line 8)	2,134,676	201,120,203
	Deductions During Year:		
10.	Death	22,017	1,056,277
11.	Maturity	609	10,997
12.	Disability		
13.	Expiry	513	172,262
14.	Surrender	28,917	2,227,051
15.	Lapse	19,818	3,450,335
16.	Conversion	,	
17.	Decreased (net)		
18.	Reinsurance		
19.	Aggregate write-ins for decreases		
20.	Totals (Lines 10 to 19)		
21.	In force end of year (b) (Line 9 minus Line 20)	.,	-, - ,
22.	Reinsurance ceded end of year		
	Line 21 minus Line 22		
	DETAILS OF WRITE-INS		
0801.			
0803.			
	Summary of remaining write-ins for Line 8 from overflow page		0
	Totals (Lines 0801 through 0803 plus 0898) (Line 8 above)		0

1999.	Totals (Lines 1901 through 1903 plus 1998) (Line 19 above)
(a)	Amounts of life insurance in this exhibit shall be shown in thousands (omit 000).

1998. Summary of remaining write-ins for Line 19 from overflow page.

1902. ...

EXHIBIT OF NUMBERS OF CERTIFICATES FOR SUPPLEMENTARY CONTRACTS, ANNUITIES AND ACCIDENT AND HEALTH INSURANCE

n

0

		1	2	3	1
		Supplementary Contracts (Involving Life Contingencies)	Supplementary Contracts (Not Involving Life Contingencies)	Individual Annuities	Accident & Health Insurance
1.	In force end of prior year	41,508	70,323	587,547	211,056
2.	Issued during year	827	13,782	34,740	13,407
3.	Reinsurance assumed				
4.	Increased during year (net)				
5.	Totals (Lines 1 to 4)	42,335	84,105	622,287	224,463
	Deduction during year:				
6.	Decreased during year (net)	2,742	5,301	26,543	8,584
7.	Reinsurance ceded				
8.	Totals (Lines 6 and 7)	2,742	5,301	26,543	8,584
9.	In force end of year (Line 5 minus Line 8)				
10.	Amount on deposit		2,213,088,911		XXX
	Income now payable:				
11.	Amount of income payable	191,117,113	133,660,298	149,056,230	XXX
	Deferred fully paid:				
12.	Account balance	XXX	XXX	4,302,681,884	XXX
	Deferred not fully paid:				
13.	Account balance	XXX	XXX	34,572,184,501	XXX

⁽b) Paid-up insurance included in the final totals of Line 21 (including additions to certificates) number of certificates.....218,397, amount, \$.....15,324,210. Additional accidental death benefits included in life certificates were in amount \$.....12,788,670. Does the society collect any contributions from members for general expenses of the society under fully paid-up certificates? Yes [] No [X] If not, how are such expenses met?......

SCHEDULE T - PREMIUMS AND ANNUITY CONSIDERATIONS

Allocated by States and Territories

		1	Tillocated by St	ates and Terri	Direct Busin	iess		
			Life Co		4	5	6	7
			2	3	Accident and Health Insurance Premiums,		Total	
		Active	Life Insurance	Annuity	Including Policy, Mem-	Other	Columns	Deposit-Type
	States, Etc.	Status	Premiums	Considerations	bership and Other Fees	Considerations	2 through 5	Contracts
1.	AlabamaAL	L	3,932,028	13,675,274	822,373		18,429,676	40,000
2.	AlaskaAK	L	2,337,978	4,077,685	365,807		6,781,470	
3.	ArizonaAZ	L	27,470,814	77,323,320	5,485,615		110,279,750	186,739
4. 5.	ArkansasAR CaliforniaCA	L	7,744,225 86,726,688	24,247,733	1,143,714		33,135,672	217,706 1,031,582
6.	ColoradoCO	L	36,458,911	83,273,141	9,141,921		128,873,973	621,197
7.	Connecticut		6,395,656	20,865,941	1.224.552		28,486,148	021,197
8.	Delaware DE	L	1,747,543	5,898,699	283,700		7,929,941	
9.	District of ColumbiaDC	L	362,144	746,949	87,456		1,196,548	
10.	FloridaFL	L	35,153,646	108,618,919	7,395,324		151,167,889	252,730
11.	GeorgiaGA	L	11,909,545	25,126,899	2,093,241		39,129,685	
12.	HawaiiHI		757,611	2,668,838	146,347		3,572,797	
13.	ldahoID		7,684,635	22,994,399	1,733,604		32,412,638	61,239
14.	Illinois IL Indiana IN	L	83,583,331	189,616,796	21,710,935		294,911,062	466,763
15. 16.	lowaIA		29,142,744	68,844,560	9,517,098 17,128,377		107,504,402	567,955 637.515
17.	Kansas KS		18,488,585	36,880,572	6,433,889		61,803,046	037,515
18.	KentuckyKY	L	3,558,275	9.668.543	901.169		14,127,986	
19.	LouisianaLA	L	3,298,273	7,137,040	663.460		11.098.772	
20.	MaineME	L	713,774	3,693,627	115,376		4,522,778	
21.	MarylandMD	L	14,382,361	28,395,191	2,982,665		45,760,217	160,000
22.	MassachusettsMA	L	5,621,848	18,627,803	784,990		25,034,640	
23.	MichiganMI		58,972,431	206,427,931	11,195,329		276,595,692	159,625
24.	MinnesotaMN	L	171,419,413	499,357,433	31,863,986		702,640,832	1,360,557
25. 26	Mississippi	L		2,969,648	278,893		4,591,535	446,253
26. 27.	Missouri MO Montana MT	L	44,215,019	103,238,739	10,995,632		158,449,390	391,415 59,266
28.	NebraskaNE		49,105,781	87,658,265	4,948,753		156,150,629	59,266
29.	NevadaNV		6,424,123	16,280,683	1,003,836		23,708,642	120,500
30.	New Hampshire NH		1,231,102	4,478,513	267,352		5,976,967	
31.	New JerseyNJ		13.033.975	38,090,321	2,868,191		53,992,487	242,771
32.	New MexicoNM	L		4,613,713	583,120		8,009,180	
33.	New YorkNY	L		60,387,980	1,275,327		91,763,526	242,338
34.	North CarolinaNC	L	24,091,135	62,248,260	6,077,734		92,417,128	312,000
35.	North DakotaND	L	35,181,599	70,829,137	8,438,100		114,448,836	438,590
36.	OhioOH	L	52,286,582	131,793,450	13,360,730		197,440,763	793,374
37.	OklahomaOK OregonOR	L	9,163,900	23,368,458	2,117,870		34,650,228	000 007
38. 39.	PennsylvaniaPA	L	68,672,374	38,855,568	3,431,473 15,053,154		58,535,568	262,207 879.397
40.	Rhode Island	L	1,043,024	3,954,879	125,761		5,123,664	019,391
41.	South CarolinaSC	L		27,231,098	2.885.072		40,619,468	45,000
42.	South DakotaSD	L		54,353,666	10,229,230		98,850,213	341.102
43.	TennesseeTN	L		40,318,558	2.196.508		52,481,477	
44.	TexasTX	L		126,511,827	16,631,278		204,398,997	931,739
45.	UtahUT	L	2,363,254	7,806,778	441,345		10,611,377	
46.	VermontVT	L	343,319	1,823,989	41,228		2,208,536	
47.	VirginiaVA	L	16,323,730	30,395,322	3,737,378		50,456,430	202,568
48.	WashingtonWA	L	42,920,890	108,559,601	8,478,955		159,959,446	2,693,879
49.	West VirginiaWV	L	1,839,707	3,658,451	371,227		5,869,385	4 047 050
50. 51.	WisconsinWI WyomingWY			477,971,276	2,315,118		678,299,885	1,847,956 14,711
52.	American SamoaAS			11,143,130	2,313,110		314	14,711
53.	GuamGU						1.094	
54.	Puerto RicoPR	N	1,663				1,663	
55.	US Virgin IslandsVI	N	2,476				2,476	
56.	Northern Mariana IslandsMP	N					0	
57.	CanadaCAN		45,943		2,381		48,324	
58.	Aggregate Other AlienOT			191,384	34,283	0	1,046,914	0
59.		(a)51	1,403,976,412	3,571,651,492	319,759,147	0	5,295,387,051	16,034,673
90. 91.	Reporting entity contributions for employee benefit plans Dividends or refunds applied to purchase paid-up	XXX					0	
	additions and annuities	XXX	236,850,087				236,850,087	
92.	Dividends or refunds applied to shorten endowment or premium paying period	XXX	12,565,073	42,540			12,607,613	
93.	Premium or annuity considerations waived under			42,340			12,007,013	
	disability or other contract provisions	XXX	20,848,893				20,848,893	
94.			0	0	0	0	0	0
95.	Totals (Direct Business)	XXX	1,674,240,465	3,571,694,032	319,759,147	0	5,565,693,644	16,034,673
96.				0 == 1 == : : :			0	40.55.5
97.			1,674,240,465	3,571,694,032	319,759,147	0	5,565,693,644	16,034,673
98. 99.	Less reinsurance ceded Totals (All Business) less reinsurance ceded	XXX	1 564 172 834	3 571 604 032	(b) 310 580 087		110,236,791	16 02/ 672
99.	rotato (Ali Duoliteso) less fellisurarice ceded	٨٨٨	1,564,172,834	3,571,694,032	(b)319,589,987	0	5,455,456,853	16,034,673
E0004	Other Alien	VVV		OF WRITE-INS	24.002	1	1.040.044	
58001.		XXX	821,247	191,384	34,283		1,046,914	
58002. 58003.		XXX					0	
	Summ. of remaining write-ins for line 58 from overflow	XXX		0	0	0	0	n
				191,384	34,283	0	1,046,914	0
9401.	Total (Lines 3000 Fill 100g) 1 30003 plus 30990) (Line 30)	XXX		191,304	34,203		040,914	0
9402.		XXX						
9403.		XXX					0	
9498.	Summ. of remaining write-ins for line 94 from overflow	XXX	0	0	0	0	0	0
9499.	Total (Lines 9401 through 9403 plus 9498) (Line 94 above	XXX	0	0	0	0	0	0
(L) - Lic	censed or Chartered - Licensed Insurance Carrier or Domi	cilied RRG	(R) - Registered - N	on-domiciled RRGs	· (O) - Qualified - Qualified	or Accredited Rein	isurer.	

^{9499.} Total (Lines 9401 through 9403 plus 9498) (Line 94 above)

(L) - Licensed or Chartered - Licensed Insurance Carrier or Domicilied RRG; (R) - Registered - Non-domiciled RRGs; (Q) - Qualified - Qualified or Accredited Reinsurer;

(E) - Eligible - Reporting Entities eligible or approved to write Surplus Lines in the state; (N) - None of the above - Not allowed to write business in the state.

Explanation of basis of allocation by states, etc., of premiums and annuity considerations

Premiums are allocated to the state of residence of the policyholder at the time payments are collected by Thrivent Financial

⁽a) Insert the number of L responses except for Canada and Other Alien.
(b) Column 4 should balance with Exhibit 1, Lines 6.4, 10.4 and 16.4, Col. 4 or with Schedule H, Part 1, Column 1, Line 1. Indicate which: Exhibit 1, Lines 6.4, 10.4 and 16.4, Col. 4

THRIVENT FINANCIAL FOR LUTHERANS

NAIC: 56014 FEIN: 39-0123480 WI

- Thrivent White Rose Funds are organized as limited liability partnerships, controlled by a single general partner. Each general partner is a limited liability company. Here is a list of each general partner, along with the respective funds under its control:
- White Rose GP I, LLC
 - White Rose Fund I Equity Direct, L.P
 - White Rose Fund I Fund of Funds, L.P.
 - White Rose Fund I Mezzanine Direct, L.P.
- Thrivent White Rose GP II, LLC
 - Thrivent White Rose Fund II Equity Direct, L.P.
 - Thrivent White Rose Fund II Fund of Funds, L.P.
 - Thrivent White Rose Fund II Mezzanine Direct, L.P.
- Thrivent White Rose GP III, LLC
 - Thrivent White Rose Fund III Equity Direct, L.P.
 - Thrivent White Rose Fund III Fund of Funds, L.P.
 - Thrivent White Rose Fund III Mezzanine Direct, L.P.
- Thrivent White Rose GP IV, LLC
 - Thrivent White Rose Fund IV Equity Direct, L.P.
 - Thrivent White Rose Fund IV Fund of Funds, L.P.
 - Thrivent White Rose Fund IV Mezzanine Direct, L.P.
- Thrivent White Rose GP V, LLC
 - Thrivent White Rose Fund V Equity Direct, L.P.
 - Thrivent White Rose Fund V Fund of Funds, L.P.
- o Thrivent White Rose GP VI, LLC
 - Thrivent White Rose Fund VI Equity Direct
 - Thrivent White Rose Fund VI Fund of Funds
- Thrivent White Rose GP VII, LLC
 - Thrivent White Rose Fund VII Equity Direct, L.P.
 - Thrivent White Rose Fund VII Fund of Funds, L.P.
 - White Rose Fund VII Equity Direct Corporation
- Thrivent White Rose GP VIII, LLC
 - Thrivent White Rose Fund VIII Equity Direct, L.P.
 - Thrivent White Rose Fund VIII Fund of Funds, L.P.
- Thrivent White Rose GP IX, LLC
 - Thrivent White Rose Fund IX Equity Direct, L.P.
 - White Rose IX Equity Direct Corporation
 - Thrivent White Rose Fund IX Fund of Funds, L.P.
- Thrivent White Rose GP X, LLC
 - Thrivent White Rose Fund X Equity Direct, L.P.
 - Thrivent White Rose Fund X Fund of Funds, L.P.

- ** Pacific Street Funds are organized as limited liability partnerships, controlled by a single general partner. Each general partner is a limited liability company that is managed and controlled by its managing member Twin Bridge Capital Partners LLC. Here is a list of each general partner, along with the respective funds under its control:
- Pacific Street GP, LLC
 - Pacific Street Fund, L.P.
- Pacific Street GP II, LLC
 - Pacific Street Fund II, L.P.
- Pacific Street GP III. LLC
 - Pacific Street Fund III, L.P.

2016 ALPHABETICAL INDEX FRATERNAL ANNUAL STATEMENT BLANK

	NUAL	STATEMENT BLANK	
Analysis of Increase in Reserves During The Year	7	Schedule D – Part 2 – Section 1	E11
Analysis of Operations By Lines of Business	6	Schedule D – Part 2 – Section 2	E12
Asset Valuation Reserve (Replications (Synthetic) Assets	32	Schedule D – Part 3	E13
Asset Valuation Reserve Default Component	27	Schedule D – Part 4	E14
Asset Valuation Reserve Equity Component	29	Schedule D – Part 5	E15
Asset Valuation Reserve	26	Schedule D – Part 6 – Section 1	E16
Assets	2	Schedule D – Part 6 – Section 2	E16
Cash Flow	5	Schedule D – Summary By Country	SI04
Exhibit 1 – Part 1 – Premiums and Annuity Considerations for Life and Accident and Health Contracts	9	Schedule D – Verification Between Years	SI03
Exhibit 1 – Part 2 – Refunds Applied, Reinsurance Commissions and Expense	10	Schedule DA – Part 1	E17
Exhibit 2 – General Expenses	11	Schedule DA – Part 2 – Verification Between Years	SI10
Exhibit 3 – Taxes, Licenses and Fees	11	Schedule DB – Part A – Section 1	E18
Exhibit 4 – Dividends	11	Schedule DB – Part A – Section 2	E19
Exhibit 5 – Aggregate Reserve for Life Contracts	12	Schedule DB – Part A – Verification Between Years	SI11
Exhibit 5 – Interrogatories	13	Schedule DB – Part B – Section 1	E20
Exhibit 5A – Changes in Bases of Valuation During The Year	13	Schedule DB – Part B – Section 2	E21
Exhibit 6 – Aggregate Reserves for Accident and Health Contracts	14	Schedule DB – Part B – Verification Between Years	SI11
Exhibit 7 – Deposit-Type Contracts	14	Schedule DB – Part C – Section 1	SI12
Exhibit 8 – Claims for Life and Accident and Health Contracts - Part 1	15	Schedule DB – Part C – Section 2	SI13
Exhibit 8 – Claims for Life and Accident and Health Contracts - Part 2	16	Schedule DB – Part D – Section 1	E22
Exhibit of Capital Gains (Losses)	8	Schedule DB – Part D – Section 2	E23
Exhibit of Life Insurance	24	Schedule DB – Verification	SI14
Exhibit of Net Investment Income	8	Schedule DL – Part 1	E24
Exhibit of Nonadmitted Assets	17	Schedule DL – Part 2	E25
Exhibit of Number of Certificates for Supplementary Contracts, Annuities		Schedule E – Part 1 – Cash	E26
and Accident and Health Insurance	24	- Co. 100 - C. 100 -	
Five-Year Historical Data	21	Schedule E – Part 2 – Cash Equivalents	E27
Form for Calculating the Interest Maintenance Reserve (IMR)	25	Schedule E – Part 3 – Special Deposits	E28
General Interrogatories	19	Schedule E – Verification Between Years	SI15
Jurat Page	1	Schedule F	33
Liabilities, Surplus and Other Funds	3	Schedule H – Accident and Health Exhibit – Part 1	34
Life Insurance (State Page)	23	Schedule H – Part 5 – Health Claims	36
Notes To Financial Statements	18	Schedule H – Parts – 2, 3, and 4	35
Overflow Page For Write-Ins	52	Schedule S – Part 1 – Section 1	37
Schedule A – Part 1	E01	Schedule S – Part 1 – Section 2	38
Schedule A – Part 2	E02	Schedule S – Part 2	39
Schedule A – Part 3	E03	Schedule S – Part 3 – Section 1	40
Schedule A – Verification Between Years	SI02	Schedule S – Part 3 – Section 2	41
Schedule B – Part 1	E04	Schedule S – Part 4	42
Schedule B – Part 2	E05	Schedule S – Part 5	43
Schedule B –Part 3	E06	Schedule S – Part 6	44
Schedule B – Verification Between Years	SI02	Schedule S – Part 7	45
Schedule BA – Part 1	E07	Schedule T – Part 2 – Interstate Compact	46
Schedule BA – Part 2	E08	Schedule T – Premiums and Annuity Considerations	47
Schedule BA –Part 3	E09	Schedule Y – Information Concerning Activities of Insurer Members of a Holding Company Group	48
		Schedule Y – Part 1A – Detail of Insurance Holding Company System	49
Schedule BA – Verification Retween Years	SIN3	• Schedule 1 – Fall IA – Delali di Insulance polinini connany System	73
Schedule BA – Verification Between Years Schedule D – Part 1	SI03 E10	Schedule Y – Part 1A – Detail of Insurance Holding Company System Schedule Y – Part 2 – Summary of Insurer's Transactions With Any Affiliates	50
Schedule D – Part 1		Schedule Y – Part 2 – Summary of Insurer's Transactions With Any Affiliates	
	E10	Schedule Y – Part 2 – Summary of Insurer's Transactions With Any	50 SI01 4